MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A THE CONTROLLY CONDICION PROCESSA CONDUCTOR CONDICION Copy No. 39 ### A GUIDE TO OCEANIC SEDIMENTARY LAYERING Christopher B. Bennett J. Mark Daniels APPLIED RESEARCH LABORATORIES THE UNIVERSITY OF TEXAS AT AUSTIN POST OFFICE BOX 8029, AUSTIN, TEXAS 78712-8029 28 July 1983 **Technical Report** Approved for public release; distribution unlimited. Prepared for: NAVAL OCEAN RESEARCH AND DEVELOPMENT ACTIVITY NSTL STATION, MS 39529 # **UNCLASSIFIED** SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---| | 1. REPORT NUMBER 2. GOVT ACCES AD - A13 | SION NO. 3. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Subtitio) | 5. TYPE OF REPORT & PERIOD COVERED | | A GUIDE TO OCEANIC SEDIMENTARY LAYERING | technical report | | | 6. PERFORMING ORG. REPORT NUMBER ARL-TR-83-25 | | 7. AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(s) | | C. Bennett
J. Mark Daniels | N00014-78-C-0113 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS Applied Research Laboratories The University of Texas at Austin Austin, Texas 78712-8929 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Naval Ocean Research and Development Activity | | | NSTL Station, MS 39529 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling | Office) 15. SECURITY CLASS. (of this report) | | | UNCLASSIFIED | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if di | (lerent from Report) | | IS. SUPPLEMENTARY NOTES | | | cores sedim | R number) led bathymetry entation and deposition depositional effects | | This report organizes a vast amount of the averating the layering structure of marine sed are the North Atlantic and North Pacific Ocea guide and a useful cross-referenced bibliographic cross-reference the contents of the bibliographic cross-reference has twelve divisions, with nu cross-referenced with respect to study locati | ailable scientific literature iments. The major areas covered ns. The report contains a user's phy. The user's guide organizes ence system. The bibliographic merous subdivisions. Papers are | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) # UNCLASSIFIED BEACHING, BESSESSI SECONOR SESSESSI PAREZZES PAREZZES, PREFERENT BESSESSI ADDRESSES SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) 20. (cont'd) -studies, seismic reflection and refraction, detailed bathymetry, maps, cross sections, geological history, processes of sedimentation and deposition, post-depositional effects, and sediment and rock properties. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) ### TABLE OF CONTENTS | | | <u>Page</u> | |-------|---|-------------| | I. | INTRODUCTION | 1 | | II. | ORGANIZATION | 3 | | III. | USER'S GUIDE FOR BIBLIOGRAPHIC CROSS-REFERENCE SYSTEM | 11 | | IV. | BIBLIOGRAPHIC CROSS-REFERENCE | 21 | | REFER | ENCES AND BIBLIOGRAPHY | 45 | CART TOTAL WARRING MARKET MARKET PROPERTY CONTRACTOR CONTRACTOR ### I. INTRODUCTION This quide provides and organizes a cross-referenced bibliography of literature describing the layering found in marine sediments. list of references used is not exhaustive; however, many of the most recent articles have been abstracted from the literature and their references should provide adequate coverage of any subject within the purview of this work. The specific issue addressed is the nature and extent of sedimentary layering in the deep ocean, with a view toward specific application to the study of acoustic interactions with the sub-The area of interest was limited to the North Atlantic and bottom. North Pacific Oceans. A disproportionate number of references deal with the North Atlantic, especially its western region. This is a result of the amount of research carried out in this area, with subsequent journal publications. Because oceanic sedimentation is simple in neither theory nor observation (on the scale of interest), references were chosen that either discussed the general principles of oceanic sedimentation thoroughly or described in detail the sediments in a specific region. Particular emphasis was placed on finding references with mapped data because of its more general utility in typical applications. prejudice, only references in English were included. It should be recognized, however, that the Russian literature is copious and thorough, especially for the northern and far northwestern Pacific Even with the above disclaimers, anyone interested in the Ocean. acoustic properties of sediment anywhere in the deep North Atlantic and North Pacific Oceans should be able to find at least one reference covering the area of interest, and those interested in related topics should be able to find several references within the lists of references given for the general topic. ### II. ORGANIZATION The general order of subjects under each topical heading and subheading is one or more of the following: general to specific, abstract to concrete, or surface to great depth. The topical headings are organized randomly. More general material on a specific matter is often referenced under the general topical heading, though not necessarily under the subheading of specific interest; thus, both the general topical heading and subheading references should be searched for pertinent material. Under every topic and subtopic, the references are organized by geographic region. ### Composition THE PROPERTY ASSOCIATION WAS ASSOCIATED THE The bibliographic cross-reference system consists of twelve topical headings, most with numerous subdivisions. The following topical headings are discussed. - 1. Study Locations (by Geographic Region) - 2. Study Locations (by Latitude and Longitude) - 3. <u>Seafloor Spreading</u> - 4. Cores - 5. Seismic Reflection and Refraction - 6. Detailed Bathymetry - 7. Maps - 8. Cross Sections - 9. Geological History - 10. Processes of Sedimentation and Deposition - 11. Post-depositional Effects - 12. Sediment and Rock Properties - 1. Study Locations (by Geographic Region) is divided according to the ocean or sea of the reference. The North Atlantic and North Pacific Oceans are further subdivided into eastern and western regions. The finest scale subdivision is the specific physiographic province covered by the reference. Categories within the hierarchy are not mutually exclusive; i.e., a reference that appears under a specific physiographic province will also appear under a general heading that includes the specific province. However, a general treatment of an area that includes a specific province will not be listed as a reference under that province, even though it would probably be good for background. - 2. Study Locations (by Latitude and Longitude) is simply a list of all the detailed study areas, whose center points have been sorted in order of increasing westwardness; thus, $0^{\circ}E$ would be first, increasing to $180^{\circ}E$, and thence to $180^{\circ}W$, finally reaching $0^{\circ}W$. Latitude is used as a secondary sorting key, placing entries with the same centerpoint longitude in order of increasing northwardness. In the rare case where entries share the same centerpoint coordinates, yet do not cover the exact same area, the entries are sorted in order of increasing alphabetic position. The latitude range is expressed as south-to-north and the longitude range is west-to-east. This corresponds to bottom-to-top, left-to-right, for maps in standard orientation. Thus, entry (Al $4^{\circ}N,30^{\circ}E$) comes before entry (Al $4^{\circ}N,170^{\circ}W$), (Al $4^{\circ}N,30^{\circ}E$) comes before (Al $5^{\circ}N,30^{\circ}E$), and (Al $4^{\circ}N,30^{\circ}E$) comes before (A2 $4^{\circ}N,30^{\circ}E$). - 3. <u>Seafloor Spreading</u> is arbitrarily divided into four headings which cover aspects of global tectonics that affect the general sediment distribution in the oceans as a function of time. The first heading, Controls on Sediment Types and Depositional Environments, includes references dealing with large scale controls, both on sediment types (such as water depth, temperature, carbonate production rates, and terrigeneous sediment influences) and deposition environments (such as gross current properties and bottom slope angles). The second heading, Deduced Past Crustal Motions, includes references dealing with large scale sediment variations caused by crustal plate motions. For example, the degree of carbonate productivity in the oceans looks roughly like a series of belts parallel to the equator, which implies that a piece of crust that moves north-south will record a very different sequence of sediments than one that moves east-west, even if both are currently at the same latitude. The third heading, Depth versus Age Relationship of Oceanic Crust, includes references dealing with large scale changes in depth with time of particular structural features and depositional environments. For example, new crust formed at the ridge of a spreading center is usually shallow enough for preservation of much carbonate deposition. But, as the former ridge crest is pushed away by newer crust it subsides, often exceeding the carbonate compensation
depth, and thus restricting new sedimentation to abyssal red clays. Therefore, a typical bottom-to-top arrangement would be volcanics-carbonates-clay. The fourth heading, Effects on Gross Crustal Structure, includes references dealing with gross bathymetry of the oceanic floor as produced by seafloor spreading. Generally, a cross section oriented normal to the ridge at the spreading center axis shows a trench-abyssal plain-ridge sequence, more or less bilaterally symmetric about the spreading center. 4. <u>Cores</u> is divided into eight sections which cover the various aspects of global core analysis. In the first section, cores are catalogued according to general and specific studies enabling the user to verify existence of core studies in a particular area of interest. The next two sections are divided into comprehensive deep core studies and comprehensive shallow core studies. The last five sections are specific site studies for: Deep Sea Drilling Project, Piston Cores, Gravity Cores, Continental Offshore Stratigraphic Tests, and other core types. - 5. <u>Seismic Reflection and Refraction</u> is divided into four sections. The first section includes data processing and modeling of seismic reflection and refraction studies and sonobuoy analyses. The second section includes high frequency echo sounder data for the 3.5-12 kHz range. The third section includes single channel and multichannel low frequency seismic reflection data in all the areas under consideration. High and low frequency refraction data, as well as sonobuoy data, are included in the final section. - 6. <u>Detailed Bathymetry</u> is given for all areas under consideration. - 7. The map bibliography is cross-referenced under 29 sections. Studies of carbonate compensation depth (the level below which calcium carbonate forms less that 10% of the sediment) and hysocline (the depth which separates well preserved from poorly preserved assemblages of plautotonic, pteropod, and coccolith) organisms as useful information on sedimentation trends biologically active areas. Hydrographic data includes current directions and velocities, as well as useful information not directly associated with sedimentation, such as salinity profiles. The gross structure of the oceans (major topographic features) are included on several maps, but can also be found in a separate category along with physiographic provinces. Sedimentation maps fall into several categories. processes include general sedimentation and surface erosion, as well as sedimentation rates and surface turbidite and debris flow processes. Maps depicting world surface sediment type distribution (including surface volcanic ash and surface sedimentary structures) are referenced. Surface sediment property maps include grain size analyses, silica and carbonate distribution, and density measurements. In addition to the near-surface sedimentary structure maps, areal distributions of deep acoustic reflectors are cited, along with general sediment layer thickness distributions. Maps of special geological interest include areal distribution of oceanic crust, compressional wave velocity distribution of ocean crust, gravity and magnetic anomalies, and heat flow distributions. Survey locations include (PDR) track lines, reflection and refraction lines, sonobuoy stations, and cross sections. 8. <u>Cross Sections</u>: Geological cross sections are useful in the analysis of ocean substructure and in determination of geoacoustic parameters. Geoacoustic profiles are often the result of geological interpretation. This heading has seven sections. Cross sections are referenced from the view of generalized, schematic representations to analyses of specific cross sections. Undetailed cross sections depicting sedimentation in the deep ocean and on the oceanic ridges are included. References are also cited containing velocity structures inferred from seismic refraction. The section on lithostratigraphy cites references which deal with the physical characteristics of sedimentary features which change both vertically and laterally. The purpose of lithostratigraphy is to describe and organize these changes systematically into distinctive units. Lithologic units are differentiated according to types such as limestone, sand, biogenic ooze, etc. From the standpoint of layering studies, lithostratigraphic knowledge is perhaps the most important, particularly in the determination of geoacoustic parameters. Interpreted seismic reflection lines are also referenced and give much information on the layering of oceanic sedimentation. Core correlations from deep drilling and shallow coring give excellent information, but are limited to small areas. Int rpreted " ? lines are also referenced. Commence I translated I represent Mathematical - 9. <u>Geological History</u>: The heading is divided into four sections according to geologic era: (1) Paleozoic, (2) Mesozoic, (3) Cenozoic, and (4) Pleistocene and Post-Pleistocene. This information is useful for those who are engaged in correlation of layering structures. Often geoacoustic information may be obtained by indirect extrapolation of information on one area to another area based on a knowledge of common geological history. - 10. <u>Processes of Sedimentation and Deposition</u>: The eight sections of this heading treat sedimentary processes according to either the type of sediment involved or general processes such as current effects or sedimentation rates. Sediments are classified and referenced as terrigenous (land derived), biogenic (siliceous and calcareous), volcanic, and turbidite and debris flow sediments. - 11. The <u>Post-depositional Effects</u> heading has five sections. The papers are referenced with respect to their specificity; the more general treatments are referenced first, with specific effects cited last. General compaction processes, lithification, and diagenetic effects are treated in the first section. Compaction and lithification deal with the process of group, formation, member, and bed assemblages in lithostratigraphic sequences. Diagenetic processes involve physical and chemical changes in sediment after deposition that convert it to consolidated rocks. These processes include compaction, cementation, recrystallization, and replacement, in addition to others. The following two sections reference papers which deal specifically with the subjects of carbonate and silica compaction, lithification, and diagenesis. The last two sections are limited to the special processes of manganese module formulation and the formation of iron rich crusts. - 12. <u>Sediment and Rock Properties</u> is divided into eight sections which treat the petrological and sedimentological properties of the ocean sub-bottom, with special emphasis on acoustics. The first section addresses the subject of models of physical properties of sediments. Although velocity and density models are emphasized in the papers cited, other properties such as porosity, grain size, and other environmental parameters are discussed. The second section references papers which discuss fine scale and coarse scale lithostratigraphy. The next three sections cite papers on the subjects of acoustic properties of sedimentary structures, the origin and nature of acoustic reflectors (general), and the origin and nature of major acoustic reflectors (specific examples). Specific observations of physical properties of sediments are dealt with in the sixth section, which also overlaps considerably with the first section. Lateral variations in physical properties of the ocean sub-bottom and variations of lithology with respect to time are discussed in papers referenced in the final two sections. ## III. USER'S GUIDE FOR # BIBLIOGRAPHIC CROSS-REFERENCE SYSTEM | | | rage | |----|---|--| | 1. | STUDY LOCATIONS (BY GEOGRAPHIC REGION) | 21 | | | World | 21 | | | North Atlantic Ocean | 21 | | | Mid-Atlantic Ridge | 21 | | | North Atlantic Ocean, East | 21 | | | Alboran Basin Arctic Ocean Barents Sea Canary Basin Greenland Sea Madeira Rise Moroccan Rise Norwegian Sea Rockall Trough | 21
21
21
21
21
21
21
22
22 | | | North Atlantic Ocean, West | 22 | | | Amazon Cone Bahamas Bermuda Rise Blake Plateau Blake-Bahama Abyssal Plain Blake-Bahama Outer Ridge Columbus Basin Grand Banks Greater Antilles Outer Ridge Guiana Basin Hatteras Abyssal Plain Hatteras Outer Ridge Hispaniola-Caicos Basin Hudson Canyon Iceland Basin Labrador Sea Mid-Ocean Canyon | 22
22
22
22
22
22
22
22
22
22
22
22
22 | | | Nares Abvssal Plain | 22 | | | <u>Page</u> | |--|--| | Navidad Basin
St. Croix Basin
Silver Abyssal Plain
Sohm Abyssal Plain
Tongue of the Ocean
Whiting Basin | 22
22
22
22
22
22 | | South Atlantic Ocean | 23 | | North Pacific Ocean | 23 | | Equatorial
Magellan Rise | 23
23 | | North Pacific Ocean, East | 23 | | Aleutian Basin Bering Sea Carnegie Ridge Clarion Fracture Zone Clipperton Fracture Zone Panama Basin San Diego Trough Santa Monica Basin | 23
23
23
23
23
23
23
23
23 | | North Pacific Ocean, West | 23 | | Bonin Trough Coral Sea Japan Sea Meiji Sediment Tongue Nauru Basin Obruchev Swell Ontong-Java Plateau Shatsky Plateau Shatsky Rise | 23
23
23
24
24
24
24
24
24 | | South Pacific Ocean | 24 | | Bauer Basin
Samoan Passage | 24
24 | | Indian Ocean | 24 | | Bay of
Bengal | 24 | | Caribbean Sea | 24 | | lediterranean Sea | 24 | | | | <u>Page</u> | |----|---|----------------------------------| | | Gulf of Mexico | 24 | | 2. | STUDY LOCATIONS (BY LATITUDE AND LONGITUDE) | 25 | | 3. | SEAFLOOR SPREADING | 28 | | | Controls on Sediment Types and Depositional Environments
World
Atlantic Ocean
Pacific Ocean
Indian Ocean | 28
28
28
28
28 | | | Deduced Past Crustal Motions
World
Atlantic Ocean
Pacific Ocean
Indian Ocean | 28
28
28
28
28 | | | Depth versus Age Relationship of Oceanic Crust
World
Atlantic Ocean
Pacific Ocean | 28
28
28
28 | | | Effects on Gross Crustal Structure
Atlantic Ocean
Pacific Ocean | 28
28
28 | | 4. | CORES | 29 | | | Core Catalogs
General and Specific Studies | 29
29 | | | Comprehensive Deep Core Studies
World
Atlantic Ocean | 29
29
29 | | | Comprehensive Shallow Core Studies
World | 29
29 | | | Deep Sea Drilling Project Studies
World
Atlantic Ocean
Pacific Ocean
Indian Ocean
Caribbean Sea
Mediterranean Sea | 29
29
29
29
29
29 | | | Piston Core Studies
Atlantic Ocean (Giant Piston Cores)
Atlantic Ocean | 29
29
29 | | | | Page | |----|---|----------------------------------| | | Pacific Ocean
Indian Ocean
Caribbean Sea
Mediterranean Sea
Gulf of Mexico | 29
29
29
29
29 | | | Gravity Core Studies
Atlantic Ocean
Pacific Ocean | 30
30
30 | | | Continental Offshore Stratigraphic Test Studies
Atlantic Ocean | 30
30 | | | Other Core Types
Atlantic Ocean
Pacific Ocean | 30
30
30 | | 5. | SEISMIC REFLECTION AND REFRACTION | 31 | | | Data Processing and Modeling
Seismic Reflection and Refraction
Sonobuoy | 31
31
31 | | | High Frequency Echosounder Data (PDR), 3.5-12 kHz
Atlantic Ocean
Pacific Ocean
Indian Ocean
Caribbean Sea
Gulf of Mexico | 31
31
31
31
31
31 | | | Low Frequency Seismic Reflection Data, Single Channel and
Multichannel
Atlantic Ocean
Pacific Ocean
Caribbean Sea
Gulf of Mexico | 31
31
31
31
31 | | | High and Low Frequency Refraction Data, including Sonobuoy Data Atlantic Ocean Pacific Ocean Indian Ocean Caribbean Sea Gulf of Mexico | 31
31
31
31
31 | | 6. | DETAILED BATHYMETRY Atlantic Ocean Pacific Ocean Indian Ocean Caribbean Sea Gulf of Mexico | 32
32
32
32
32
32 | | | | Page | |----|---|----------------------------| | 7. | MAPS | 33 | | | Carbonate Compensation Surface and Lysocline
World
Atlantic Ocean
Pacific Ocean | 33
33
33
33 | | | Hydrographic Data (Current Directions and Velocities, etc.) Atlantic Ocean Pacific Ocean | 33
33
33 | | | Gross Structure
Atlantic Ocean
Pacific Ocean
Indian Ocean | 33
33
33
33 | | | Sedimentation (General Processes) Atlantic Ocean Pacific Ocean | 33
33
33 | | | Surface Erosion
Pacific Ocean | 33
33 | | | Sedimentation Rates Atlantic Ocean Pacific Ocean | 33
33
33 | | | Physiographic Provinces
Atlantic Ocean
Pacific Ocean
Caribbean Sea
Gulf of Mexico | 33
33
33
33
33 | | | Surface Sediment Type
World
Atlantic Ocean
Pacific Ocean | 34
34
34
34 | | | Surface Sediment Properties: Grain-Size Analyses
Atlantic Ocean
Pacific Ocean | 34
34
34 | | | Surface Sediment Properties: Silica Distribution
World
Atlantic Ocean
Pacific Ocean | 34
34
34
34 | | | Surface Sediment Properties: Carbonate Distribution Atlantic Ocean Pacific Ocean | 34
34
34 | | | Page | |---|----------------------------------| | Surface Sediment Properties: Density | 34 | | Atlantic Ocean | 34 | | Pacific Ocean | 34 | | Surface Turbidite and Debris Flow Distribution | 34 | | World | 34 | | Atlantic Ocean | 34 | | Pacific Ocean | 34 | | Surface Ash Distribution Pacific Ocean | 34
34 | | Surface Sedimentary Structures | 34 | | Atlantic Ocean | 34 | | Near-Surface Sedimentary Structures: PDR Echo Characteristics Atlantic Ocean Pacific Ocean Indian Ocean | 35
35
35
35 | | Near-Surface and Deep Acoustic Reflectors: | 35 | | Areal Distribution | 35 | | Atlantic Ocean | 35 | | Pacific Ocean | 35 | | Sediment Layer Thicknesses World Atlantic Ocean Pacific Ocean Caribbean Sea Gulf of Mexico | 35
35
35
35
35
35 | | Age of Oceanic Crust: Areal Distribution World | 35
35 | | P-Wave Velocity of Oceanic Crust | 35 | | Atlantic Ocean | 35 | | Gravity Anomalies | 35 | | Atlantic Ocean | 35 | | Magnetic Anomalies | 35 | | Atlantic Ocean | 35 | | Pacific Ocean | 35 | | Heat Flow | 35 | | Atlantic Ocean | 35 | | Survey Locations: PDR Track Lines Atlantic Ocean Pacific Ocean | 36
36
36 | | | • | Page | |----|---|----------------------------------| | | Survey Locations: Reflection Track Lines
Atlantic Ocean
Pacific Ocean | 36
36
36 | | | Survey Locations: Refraction Lines and Sonobuoy Stations
Atlantic Ocean
Pacific Ocean
Indian Ocean | 36
36
36
36 | | | Survey Locations: Cross Sections Atlantic Ocean Pacific Ocean | 36
36
36 | | | DSDP Sites World Atlantic Ocean Pacific Ocean Indian Ocean | 36
36
36
36
36 | | | Core Locations Atlantic Ocean Pacific Ocean Indian Ocean Caribbean Sea Mediterranean Sea | 36
36
36
36
36
36 | | 8. | CROSS SECTIONS | 37 | | | Schematic (Generalized, Without Details) Sedimentation on Oceanic Ridges (World) Sedimentation in the Deep Ocean (World) Structure of the Mid-Atlantic Ridge Structure of the Atlantic Basin Structure of the Pacific Basin | 37
37
37
37
37
37 | | | Velocity Structure (Usually Inferred from Seismic
Refraction)
Atlantic Ocean
Pacific Ocean
Caribbean Sea | 37
37
37
37 | | | Lithostratigraphy Atlantic Ocean Pacific Ocean Indian Ocean Caribbean Sea Gulf of Mexico | 37
37
37
37
37
37 | | | Interpreted Seismic Reflection Lines
Atlantic Ocean
Pacific Ocean | 37
37
37 | | | | Page | |-----|---|----------------------------| | | Caribbean Sea
Gulf of Mexico | 37
37 | | | Core Correlations from Deep Drilling
World
Atlantic Ocean
Pacific Ocean | 37
37
37
37 | | | Interpreted PDR Lines Atlantic Ocean Pacific Ocean Caribbean Sea Gulf of Mexico | 38
38
38
38
38 | | | Core Correlations from Shallow Coring
Atlantic Ocean
Pacific Ocean
Indian Ocean
Caribbean Sea | 38
38
38
38
38 | | 9. | GEOLOGICAL HISTORY | 39 | | | Paleozoic
World
Atlantic Ocean | 39
39
39 | | | Mesozoic
World
Atlantic Ocean
Pacific Ocean | 39
39
39
39 | | | Cenozoic
World
Atlantic Ocean
Pacific Ocean | 39
39
39
39 | | | Pleistocene and Post-Pleistocene
World
Atlantic Ocean
Pacific Ocean | 39
39
39
39 | | 10. | PROCESSES OF SEDIMENTATION AND DEPOSITION | 40 | | | Oceanic (Generalized Treatments) World Atlantic Ocean Pacific Ocean Indian Ocean | 40
40
40
40 | Sector Consisted Adoption Control Controls Control Contro | | | Page | |-----|---|----------------------| | | Terrigenous Sedimentation Atlantic Ocean Pacific Ocean | 40
40
40 | | | Carbonate Sedimentation World Atlantic Ocean Pacific Ocean | 40
40
40
40 | | | Siliceous Sedimentation World | 40
40 | | | Volcanogenic Sedimentation
World
Atlantic Ocean
Pacific Ocean | 40
40
40
40 | | | Turbidites and Debris Flows
World
Atlantic Ocean
Pacific Ocean | 40
40
40
40 | | | Current Effects
World
Atlantic Ocean | 41
41
41 | | | Sedimentation Rates World Atlantic Ocean Pacific Ocean | 41
41
41
41 | | 11. | POST-DEPOSITIONAL EFFECTS | 42 | | | Generalized Compaction, Lithification, and Diagenetic Effects | 42 | | | Carbonate Compaction, Lithification, and Diagenesis
World
Pacific Ocean | 42
42 | | | Silica Compaction, Lithification, and Diagenesis
(including Chertification)
World
Atlantic Ocean | 42
42
42 | | | Formation of Manganese Nodules | 42 | | | Formation of Iron Rich Crusts | 42 | | 12. | SEDIMENT AND ROCK PROPERTIES | 43 | | | <u>Page</u> | |--|-------------| | Models of Physical Properties of | | | (especially Velocity and Density) | 43 | | World | 43 | | Atlantic Ocean | 43 | | Pacific Ocean | 43 | | Indian Ocean | 43 | | Mediterranean Sea | 43 | | Lithostratigraphy (Both Fine Scale and Coarse Scale) | 43 | | World | 43 | | Atlantic Ocean | 43 | | Pacific Ocean | 43 | | Indian Ocean | 43 | | Mediterranean Sea | 43 | | Acoustic Properties of Sedimentary Structures | 43 | | Atlantic Ocean | 43 | | Pacific Ocean | 43 | | Indian Ocean | 43 | | Origin and Nature of Acoustic Reflectors | 43 | | Atlantic Ocean | 43 | | Pacific Ocean | 43 | | Indian Ocean | 43 | | Origin and Nature of Major Acoustic Reflectors | 43 | | Atlantic Ocean | 43 | | Pacific Ocean | 43 | | Observations of Physical Properties of Sediments | 44 | | World | 44 | | Atlantic Ocean | 44 | | Pacific Ocean | 44 | | Indian
Ocean | 44 | | Mediterranean Sea | 44 | | Lateral Variations in Physical Properties | 44 | | Atlantic Ocean | 44 | | Pacific Ocean | 44 | | Variations in Lithology versus Time | 44 | | Atlantic Ocean | 44 | ### IV. BIBLIOGRAPHIC CROSS-REFERENCE # 1. STUDY LOCATIONS (BY GEOGRAPHIC LOCATIONS) WORLD: (General Studies, Syntheses, Models of the World Ocean) General and Specific Studies: B5, B7, B10, B11, C1, C3, D6, G1, G2, G4, H2, H3, H4, H19, K2, L2, L4, M3, M10, M12, N1, N2, P4, P5, R3, V1, W1, W2, W4. ### ATLANTIC OCEAN NORTH ATLANTIC OCEAN: (Regional and Central Atlantic Studies) General and Specific Studies: A1, B1, B6, D4, D6, D7, D8, E1, E2, E8, E10, E17, E18, E19, E20, G5, H6, H11, H15, L5, L7, M1, N5, R4, R5, R6, S2, T1, T2, T3. Mid-Atlantic Ridge: E20, M1, V3 NORTH ATLANTIC OCEAN, EAST General and Specific Studies: D3, E3, E4, E6, E8, E11, E14, H13, J1, J3, M8, S6, S11, V5. Alboran Basin: E8 Arctic Ocean: E14 Barents Sea: E3 Canary Basin: E6 Greenland Sea: D3, E4, E14 Madeira Rise: E8, E11 Moroccan Rise: J3 Norwegian Sea: D3, E4, E14, H13, S6 Rockall Trough: **S11** ### NORTH ATLANTIC OCEAN, WEST ### General and Specific Studies: A2, B2, B3, D1, D2, D5, D6, E1, E3, E5, E7, E8, E12, E13, E15, H8, H9, H12, H16, J4, J5, K4, M8, M14, P2, R2, S1, S6, S8, S9, S10, S13, T3, T4, T5, T6, T7, T8, T9, V4, W3. Amazon Cone: E8 Bahamas: E13, E15 Bermuda Rise: E7, E13, E15, S1, T9 Blake Plateau: £13, P2 Blake-Bahama Abyssal Plain: P2 Blake-Bahama Outer Ridge: H8 P2 Columbus Basin: -- Grand Banks: E8 Greater Antilles Outer Ridge: T9 Guiana Basin: **D5** Hatteras Abyssal Piain: E5, H12, P2, S9, T4 Hatteras Outer Ridge: A2 Hispaniola-Caicos Basin: B3, P2 Hudson Canyon: E3, E15 Iceland Basin: D6 Labrador Sea: D6 Mid-Ocean Canyon: E15 Nares Abyssal Plain: T4, T9 Navidad Basin: PROPERTY CHARGEST STANDARDS STANDARDS PROPERTY OF P2, S8 St. Croix Basin: P2 Silver Abyssal Plain: P2, V4 Sohm Abyssal Plain: H12, P2, S13 Tongue of the Ocean: P2 Whiting Basin: **B2** # SOUTH ATLANTIC OCEAN General and Specific Studies: B1, E8, E19, L5, R5, R6. ### PACIFIC OCEAN SOM STEEDER TRAVERS GUISTIS PROBLEM BURNES PROBLEM PROBLEM PROBLEM NORTH PACIFIC OCEAN: (Regional and Central Pacific Studies) General and Specific Studies: A1, B6, C5, D4, D6, D7, D8, E1, E17, H1, H2, H5, H7, H10, H11, H14, H17, L7, L8, M8, M13, S2, S3, S12, V2, W5. Central Equatorial: B6, D6, H17, L7, L8, M8, M13, V2 Magellan Rise: **S3** NORTH PACIFIC OCEAN, EAST General and Specific Studies: E9, H5, H7, L3, L6, M4, M5, M6, M7, P2, R1, S4, T10, W6. Aleutian Basin: **S4** Bering Sea: H5, R1, S4 Carnegie Ridge: T10 Clarion Fracture Zone: H7 Clipperton Fracture Zone: E9 Panama Basin: W6 San Diego Trough: T10 Santa Monica Basin: P2 NORTH PACIFIC OCEAN, WEST General and Specific Studies: B8, B9, C2, C4, E21, F1, F2, H5, H18, J2, J6, J7, K5, L1, M8, M11, N3, N4, P1, P3, S5, T10. Bonin Trough: J2 Coral Sea: M8, M11 Japan Sea: H5 Meiji Sediment Tongue: S5 Nauru Basin: L1 Obruchev Swell: S4 Ontong-Java Plateau: B8, B9, F2, J6, J7, K5, M11 Shatsky Plateau: C2 Shatsky Rise: E21, P3 SOUTH PACIFIC OCEAN General and Specific Studies: E16, T10, W5. Bauer Basin: E16 Samoan Passage: T10 OTHER REGIONS INDIAN OCEAN General and Specific Studies: A1, D4, H5, K3, M8, R6, S2. Bay of Bengal: H5 CARIBBEAN SEA General and Specific Studies: E1, E12, E15, M8, S6. MEDITERRANEAN SEA General and Specific Studies: A1, H13, M8, R6. **GULF OF MEXICO** a executed transposer transposer (Insuppose General and Specific Studies: E8, E12, M8. Mississippi Fan: E8 2. STUDY LOCATIONS (BY LATITUDE AND LONGITUDE) | | Location of Center | <u>Latitude Range</u> | Longitude Range | |-----------|--|--|---| | M8 | 21.0°N,0.0°E | 0.0°N- 42.0°N | 30.0°W- 30.0°E | | D3 | 70.5 ⁰ N,0.0 ⁰ E | 60.0 ⁰ N- 81.0 ⁰ N | $30.0^{\circ}W - 30.0^{\circ}E$ | | H13 | 51.5°N,8.0°E | 30.0 ⁰ N- 73.0 ⁰ N | 22.0 ⁰ W- 38.0 ⁰ E | | E3 | 73.6 ⁰ N,31.0 ⁰ E | 69.2 ⁰ N- 78.0 ⁰ N | 15.0°E- 46.0°E | | H5 | 9.0 ⁰ N,89.0 ⁰ E | 2.0°S- 20.0°N | 80.0 ⁰ E- 98.0 ⁰ E | | H5 | 42.3 ⁰ N,135.5 ⁰ E | 37.0 ⁰ N- 47.6 ⁰ N | 130.0°E-141.0°E | | E21 | 44.0 ⁰ N,138.0 ⁰ E | 24.0 ⁰ N- 64.0 ⁰ N | 105.0°E-171.0°E | | J2 | 27.5 ⁰ N,141.5 ⁰ E | 26.0 ⁰ N- 29.0 ⁰ N | 140.0°E-143.0°E | | P3 | 35.0 ⁰ N,157.5 ⁰ E | 30.0 ⁰ N- 40.0 ⁰ N | 150.0 ⁰ E-165.0 ⁰ E | | B9 | 1.5 ⁰ N,158.0 ⁰ E | 4.0 ⁰ S- 7.0 ⁰ N | 153.0°E-163.0°E | | K5 | 5.0 ⁰ S,160.0 ⁰ E | 20.0 ⁰ S- 10.0 ⁰ N | 140.0°E-180.0°E | | J7 | 0.5 ⁰ S,160.0 ⁰ E | 4.0 ⁰ S- 3.0 ⁰ N | 155.0 ⁰ ₹-165.0 ⁰ ₹ | | N3 | 48.0 ⁰ N,161.0 ⁰ E | 39.0 ⁰ N- 57.0 ⁰ N | 140-1 ⁰ 1-178.00W | | L1 | 5.5 ⁰ N,165.5 ⁰ E | 2.0 ⁰ N- 9.0 ⁰ N | 162.0 ⁰ E-169.0 ⁰ E | | S5 | 53.0 ⁰ N,166.0 ⁰ E | 48.0 ⁰ N- 58.0 ⁰ N | 156.0 ⁰ E-176.0 ⁰ E | | C4 | 46.0 ⁰ N,167.5 ⁰ E | 36.0 ⁰ N- 56.0 ⁰ N | 154.0 ⁰ E-179.0 ⁰ W | | H5 | 55.0 ⁰ N,175.0 ⁰ E | 50.0 ⁰ N- 60.0 ⁰ N | 160.0°E-170.0°W | | R1 | 57.0 ⁰ N,175.0 ⁰ E | 50.0 ⁰ N- 64.0 ⁰ N | 160.0 ⁰ E-170.0 ⁰ W | | S3 | 8.0 ⁰ N,180.0 ⁰ E | 7.0 ⁰ N- 9.0 ⁰ N | 179.0 ⁰ E-179.0 ⁰ W | | S4 | 56.0 ⁰ N,175.0 ⁰ W | 52.0 ⁰ N- 60.0 ⁰ N | 160.0 ⁰ E-150.0 ⁰ W | | H10, H14 | 40.0 ⁰ N,170.0 ⁰ W | 20.0 ⁰ N- 60.0 ⁰ N | 130.0°E-110.0°W | | T10 | 10.5 ⁰ S,169.5 ⁰ W | 14.5°S- 6.5°S | 171.8 ⁰ W-167.2 ⁰ W | | L6 | 5.0 ⁰ N,162.5 ⁰ W | 0.0 ⁰ N- 10.0 ⁰ N | 170.0 ⁰ W-155.0 ⁰ W | | C5 | 30.0 ⁰ N,157.0 ⁰ W | 30.0 ⁰ N- 30.0 ⁰ N | 157.0 ⁰ W-157.0 ⁰ W | | M13 | 8.3 ⁰ N,153.1 ⁰ W | 8.3 ⁰ N- 8.4 ⁰ N | 153.1 ⁰ W-153.0 ⁰ W | | H7 | 14.0 ⁰ N,153.0 ⁰ W | 13.9 ⁰ N- 14.1 ⁰ N | 153.1 ⁰ W-152.9 ⁰ W | | L3 | 34.0 ⁰ N,149.0 ⁰ W | 30.0 ⁰ N- 38.0 ⁰ N | 151.0 ⁰ W-147.0 ⁰ W | | E9 | 6.5 ⁰ N,146.0 ⁰ W | 3.0 ⁰ N- 10.0 ⁰ N | 152.0 ⁰ W-140.0 ⁰ W | | M7 | 4.0 ⁰ N,136.0 ⁰ W | 4.0 ⁰ N- 4.0 ⁰ N | 136.0 ⁰ W-136.0 ⁰ W | # STUDY LOCATIONS (cont'd) | | Location of Center | Latitude Range | Longitude Range | |-----------|--|--|---| | L8 | 13.7 ⁰ N,126.3 ⁰ W | 13.7 ⁰ N- 13.8 ⁰ N | 126.3 ⁰ W-126.2 ⁰ W | | T10 | 31.5 ⁰ N,124.9 ⁰ W | 31.5°N- 31.6°N | 124.9°W-124.0°W | | T10 | 32.5 ⁰ N,121.5 ⁰ W | 29.0 ⁰ N- 36.0 ⁰ N | 127.0°W-116.0°W | | T10 | 32.4 ⁰ N,117.5 ⁰ W | 32.4 ⁰ N- 32.5 ⁰ N | 117.6°W-117.4°W | | E16 | 14.0°S,103.0°W | 17.0°S- 11.0°S | 107.0 ⁰ W- 99.0 ⁰ W | | T10 | 1.0° S,86.0 $^{\circ}$ W | 2.0°S- 0.0°N | 87.0 ⁰ W- 85.0 ⁰ W | | M8 | 17.5°N,77.5°W | 0.0 ⁰ N- 35.0 ⁰ N | 95.0 ⁰ W- 60.0 ⁰ W | | E13 | 27.2 ⁰ N,77.5 ⁰ W | 23.0 ⁰ N- 31.4 ⁰ N | 80.2 ⁰ W- 74.8 ⁰ W | | E15 | 25.4 ⁰ N,77.4 ⁰ W | 22.8 ⁰ N- 28.0 ⁰ N | 80.0 ⁰ W- 74.8 ⁰ W | | Н8 | 28.3 ⁰ N,74.4 ⁰ W | 28.2 ⁰ N- 28.4 ⁰ N | 74.5 ⁰ W- 74.3 ⁰ W | | W3 | 24.5 ⁰ N,74.0 ⁰ W | 24.0 ⁰ N- 25.0 ⁰ N | 75.0°W- 73.0°W | | E8 | 38.5 ⁰ N,72.5 ⁰ W | 35.0 ⁰ N- 42.0 ⁰ N | 76.0 ⁰ W- 69.0 ⁰ W | | В3 | 20.8 ⁰ N,72.3 ⁰ W | 19.6 ⁰ N- 22.0 ⁰ N | 73.3 ⁰ W- 71.3 ⁰ W | | S9 | 33.0 ⁰ N,71.5 ⁰ W | 32.0 ⁰ N- 34.0 ⁰ N | 73.0 ⁰ W- 70.0 ⁰ W | | K4 | 35.5 ⁰ N,71.5 ⁰ W | 31.0 ⁰ N- 40.0 ⁰ N | 78.0 ⁰ W- 65.0 ⁰ W | | E7 | 28.7 ⁰ N,71.0 ⁰ W | 23.0 ⁰ N- 34.4 ⁰ N | 77.5 ⁰ W- 64.5 ⁰ W | | E15 | 38.3 ⁰ N,70.2 ⁰ W | 35.0 ⁰ N- 41.6 ⁰ N | 74.4 ⁰ W- 66.0 ⁰ W | | V4 | 23.0 ⁰ N,70.0 ⁰ W | 21.0 ⁰ N- 25.0 ⁰ N | 72.0 ⁰ W- 68.0 ⁰ W | | E13 | 37.8 ⁰ N,69.9 ⁰ W | 35.6 ⁰ N- 40.0 ⁰ N | 72.8 ⁰ W- 67.0 ⁰ W | | S8 | 20.0 ⁰ N,69.5 ⁰ W | 19.0 ⁰ N- 21.0 ⁰ N | 71.0 ⁰ W- 68.0 ⁰ W | | S1 | 26.5 ⁰ N,69.5 ⁰ W | 18.0 ⁰ N- 35.0 ⁰ N | 82.0 ⁰ W- 57.0 ⁰ W | | H12 | 30.5 ⁰ N,69.5 ⁰ W | 23.0 ⁰ N- 38.0 ⁰ N | 75.0 ⁰ W- 64.0 ⁰ W | | A2 | 35.5 ⁰ N,69.4 ⁰ W | 34.7 ⁰ N- 36.3 ⁰ N | 70.8 ⁰ W- 68.0 ⁰ W | | Н9 | 37.0 ⁰ N,69.0 ⁰ W | 30.6 ⁰ N- 44.0 ⁰ N | 78.0 ⁰ W- 60.0 ⁰ W | | T4 | 22.0 ⁰ N,68.0 ⁰ W | 4.0 ⁰ N- 40.0 ⁰ N | 84.0 ⁰ W- 52.0 ⁰ W | | Т9 | 22.5 ⁰ N,67.5 ⁰ W | 18.0 ⁰ N- 27.0 ⁰ N | 75.0 ⁰ W- 60.0 ⁰ W | | E15 | 19.5 ⁰ N,66.5 ⁰ W | 18.0 ⁰ N- 21.0 ⁰ N | 69.0 ⁰ W- 64.0 ⁰ W | | H16 | 29.0 ⁰ N,66.0 ⁰ W | 20.0 ⁰ N- 38.0 ⁰ N | 72.0 ⁰ W- 60.0 ⁰ W | | E15 | 32.2 ⁰ N,64.5 ⁰ W | 31.6 ⁰ N- 32.8 ⁰ N | 65.3 ⁰ W- 63.7 ⁰ W | | E13 | 32.7 ⁰ N,64.4 ⁰ W | 31.7 ⁰ N- 33.7 ⁰ N | 65.3 ⁰ W- 63.5 ⁰ W | # STUDY LOCATIONS (cont'd) | | Location of Center | Latitude Range | Longitude Range | |------------|---|--|--| | | | _ | | | G5 | 29.5 ⁰ N,62.0 ⁰ W | 21.0 ⁰ N- 38.0 ⁰ N | 80.0 ⁰ W- 44.0 ⁰ W | | Н9 | 41.0 ⁰ N,62.0 ⁰ W | 36.0 ⁰ N- 46.0 ⁰ N | 70.0 ⁰ W- 54.0 ⁰ W | | Н9 | 40.0 ⁰ N,61.0 ⁰ W | 30.0 ⁰ N- 50.0 ⁰ N | 80.0 ⁰ W- 42.0 ⁰ W | | E13 | 27.5 ⁰ N,59.0 ⁰ W | 10.0 ⁰ N- 45.0 ⁰ N | 78.0 ⁰ W- 40.0 ⁰ W | | E10 | 11.0 ⁰ N,55.0 ⁰ W | 9.0 ⁰ N- 13.0 ⁰ N | 58.0 ⁰ W- 52.0 ⁰ W | | H12 | 36.5 ⁰ N,55.0 ⁰ W | 28.0 ⁰ N- 45.0 ⁰ N | 70.0 ⁰ W- 40.0 ⁰ W | | Н9 | 45.0 ⁰ N,55.0 ⁰ W | 25.0 ⁰ N- 65.0 ⁰ N | 80.0 ⁰ W- 30.0 ⁰ W | | E8 | 4.5 ⁰ N,46.5 ⁰ W | 3.0 ⁰ N- 6.0 ⁰ N | 49.0 ⁰ W- 44.0 ⁰ W | | H12 | 40.5 ⁰ N,46.5 ⁰ W | 36.0 ⁰ N- 45.0 ⁰ N | 53.0 ⁰ W- 40.0 ⁰ W | | ٧3 | 22.6 ⁰ N,45.9 ⁰ W | 22.1 ⁰ N- 23.1 ⁰ N | 46.4 ⁰ W- 45.4 ⁰ W | | D6 | 56.0 ⁰ N,44.7 ⁰ W | 52.0 ⁰ N- 60.0 ⁰ N | 49.4 ⁰ W- 40.0 ⁰ W | | E15 | 40.5 ⁰ N,43.5 ⁰ W | 38.0 ⁰ N- 43.0 ⁰ N | 46.0 ⁰ W- 41.0 ⁰ W | | M8 | 10.5 ⁰ N,43.0 ⁰ W | 9.0 ⁰ N- 12.0 ⁰ N | 45.0 ⁰ W- 41.0 ⁰ W | | D1, D2, M8 | 5.0 ⁰ N,42.5 ⁰ W | 10.0°S- 20.0°N | 65.0 ⁰ W- 20.0 ⁰ W | | D5 | 5.0 ⁰ N,40.0 ⁰ W | 10.0°S- 20.0°N | 60.0 ⁰ W- 20.0 ⁰ W | | M1 | 36.8 ⁰ N,33.3 ⁰ W | 36.8 ⁰ N- 36.8 ⁰ N | 33.3 ⁰ W- 33.2 ⁰ W | | M1 | 35.0 ⁰ N,32.5 ⁰ W | 25.0 ⁰ N- 45.0 ⁰ N | 45.0 ⁰ W- 20.0 ⁰ W | | D6 | 60.0 ⁰ N,21.0 ⁰ W | 56.0 ⁰ N- 64.0 ⁰ N | 30.0 ⁰ W- 12.0 ⁰ W | | E11 | 29.0 ⁰ N,20.5 ⁰ W | 23.0 ⁰ N- 35.0 ⁰ N | 28.0 ⁰ W- 13.0 ⁰ W | | V 5 | 20.0 ⁰ N,20.0 ⁰ W | 5.0 ⁰ N- 35.0 ⁰ N | 30.0 ⁰ W- 10.0 ⁰ W | | E8, J1 | 16.5 ⁰ N,18.5 ⁰ W | 14.0 ⁰ N- 19.0 ⁰ N | 21.0 ⁰ W- 16.0 ⁰ W | | E6, E8 | 26.5 ⁰ N,18.5 ⁰ W | 23.6 ⁰ N- 29.4 ⁰ N | 23.0°W- 14.0°W | | J3 | 30.5 ⁰ N,13.0 ⁰ W | 27.0 ⁰ N- 34.0 ⁰ N | 20.0 ⁰ W- 6.0 ⁰ W | | S11 | 56.3 ⁰ N,12.5 ⁰ W | 56.3 ⁰ N- 56.3 ⁰ N | 12.5°W-
12.5°W | | E4 | 70.5 ⁰ N,2.5 ⁰ W | 60.0 ⁰ N- 81.0 ⁰ N | 25.0°W- 20.0°E | ### 3. SEAFLOOR SPREADING ### Controls on Sediment Types and Depositional Environments World: G1 Atlantic Ocean: E20, M1, S2, V3 Pacific Ocean: K5, S2, S4, V2, W5 Indian Ocean: K3, S2 ### Deduced Past Crustal Motions World: B11 Atlantic Ocean: E4, S2 Pacific Ocean: B6, S2, S4, S5, W5 Indian Ocean: S2 ### Depth versus Age Relationship of Oceanic Crust World: B11 Atlantic Ocean: B5 Pacific Ocean: B6 ### Effects on Gross Crustal Structure Atlantic Ocean: E4, K4, N5 Pacific Ocean: K5, S4, V2 ### 4. CORES Core Catalogs General and Specific Studies: S7 Comprehensive Deep Core Studies World: C3, L4 Atlantic Ocean: L5 Comprehensive Shallow Core Studies World: M8, N2, P4 Deep Sea Drilling Project Studies World: G2, P5, V1, W1, W2 Atlantic Ocean: A2, E12, J4, J5, N5, R4, R5, R6, S1, S2, T1, T2, T5, V5 Pacific Ocean: F1, J7, K5, L1, L6, M11, N3, P1, P3, R1, S2, S3, S4, S5, S12, V2, W5 Indian Ocean: R6, S2 Caribbean Sea: E12 Mediterranean Sea: R6 Piston Core Studies Atlantic Ocean: (Giant Piston Cores) H8, S11 Atlantic Ocean: A1, A2, B1, B2, B3, D1, D2, D3, D4, D5, E6, E10, E11, E12, E13, E14, E15, E17, E19, E20, H9, H11, H12, H13, J1, M1, P2, S6, S8, S13, T4, T9, V3, V4, W3 Pacific Ocean: Al, C4, C5, D4, E9, E17, E21, H7, H10, H11, H14, J2, L3, L6, M5, M6, M7, M13, N3, P2, T10, ٧2 Indian Ocean: A1, D4 Caribbean Sea: E12 Mediterranean Sea: A1, H13 Gulf of Mexico: E12 ## CORES (cont'd) **Gravity Core Studies** Atlantic Ocean: E7, M1 Pacific Ocean: H7 Continental Offshore Stratigraphic Test Studies Atlantic Ocean: G5, J5, R4 Other Core Types Atlantic Ocean: H8 Pacific Ocean: H7 #### 5. SEISMIC REFLECTION AND REFRACTION Data Processing and Modeling Seismic Reflection and Refraction: H19 Sonobuoy: B12, L2 High Frequency Echosounder Data (PDR), 3.5-12 kHz Atlantic Ocean: A2, D1, D3, D4, D6, E6, E7, E8, E10, E11, E12, E15, E20, H8, H9, J1, J3, L7, M10, T4, V3 Pacific Ocean: B9, D4, D6, E9, H7, J2, L7, L8, M5, M7, M13, T10 Indian Ocean: D4 Caribbean Sea: E12, E15 Gulf of Mexico: E12 Low Frequency Seismic Reflection Data, Single Channel and Multichannel Atlantic Ocean: A2, E1, E4, E12, E17, E18, E19, E20, G5, H9, H16, K4, N5, R4, S9, S13, T5, T6, W3 Pacific Ocean: C2, E1, E9, E17, E21, F2, H7, H17, H18, J2, K5, L1, L6, M13, P3, R1, S3, S4, S5, S12 Caribbean Sea: E1, E12 Gulf of Mexico: E12 High and Low Frequency Refraction Data, including Sonobuoy Data Atlantic Ocean: E3, E4, E12, H15, H16, N5, R4, S1, T6 Pacific Ocean: F2, H5, H17, H18, J6, J7, R1, S4 Indian Ocean: H5 Caribbean Sea: E12 Gulf of Mexico: E12 ### 6. DETAILED BATHYMETRY Atlantic Ocean: A2, B3, D3, E3, E6, E7, E8, E10, E11, E12, H8, M1, R4, S8, V3, V4, W3 Pacific Ocean: E9, H5, H7, K5, L6, M13, P3, S5, T10 Indian Ocean: H5 Caribbean Sea: E12 Gulf of Mexico: E12 #### 7. MAPS Carbonate Compensation Surface and Lysocline World: B11 Atlantic Ocean: B6 Pacific Ocean: B6 Hydrographic Data (Current Directions and Velocities, etc.) Atlantic Ocean: D3, E10, H9, M10 Pacific Ocean: S5 **Gross Structure** Atlantic Ocean: R4, S2 Pacific Ocean: S2 Indian Ocean: S2 Sedimentation (General Processes) Atlantic Ocean: E10, E11, H11 Pacific Ocean: H11, H14 Surface Erosion Pacific Ocean: L3 **Sedimentation Rates** Atlantic Ocean: D2, E19 Pacific Ocean: W5 Physiographic Provinces Atlantic Ocean: D1, D2, D3, E4, E7, E10, E12, E15, E19, E20, H9, H11, N5, R4, T4, V4, W3 Pacific Ocean: H11, M13, S4, S5 Caribbean Sea: E12, E15 Gulf of Mexico: E12 #### MAPS (cont'd) Surface Sediment Type World: **B5** Atlantic Ocean: D2, D6, E12, E13, H9, H11, H12, J1, M1, R4, V4 Pacific Ocean: D6, H7, H11 Surface Sediment Properties: Grain Size Analyses Atlantic Ocean: B3, H11, H12 Pacific Ocean: H11, H14 Surface Sediment Properties: Silica Distribution World: C1 Atlantic Ocean: C1, D6 Pacific Ocean: D6, V2 Surface Sediment Properties: Carbonate Distribution Atlantic Ocean: R4 Pacific Ocean: ٧2 Surface Sediment Properties: Density Atlantic Ocean: H11 Pacific Ocean: H11 Surface Turbidite and Debris Flow Distribution World: M10 Atlantic Ocean: D6, E6, E8 Pacific Ocean: D6, H10, H14 Surface Ash Distribution Pacific Ocean: H10, H14 Surface Sedimentary Structures Atlantic Ocean: A2, E10, E11, E12, J1, J3, M10 #### MAPS (cont'd) Near-Surface Sedimentary Structures: PDR Echo Characteristics Atlantic Ocean: D1, D3, D4, H9, J1, M10 Pacific Ocean: D4, H7, J2 Indian Ocean: D4 Near-Surface and Deep Acoustic Reflectors: Areal Distribution Atlantic Ocean: T5 Pacific Ocean: E9, M13 Sediment Layer Thicknesses World: B5 Atlantic Ocean: B3, E3, E4, E12, E17, E19, H15, K4, R4, V3, V4 Pacific Ocean: E17, H18, K5, M13, S5, S12, V2 Caribbean Sea: E12 Gulf of Mexico: E12 Age of Oceanic Crust: Areal Distribution World: B11 P-Wave Velocity of Oceanic Crust Atlantic Ocean: H15 **Gravity Anomalies** MERCENT SECTION | CONTRACT Atlantic Ocean: E3, R4 Magnetic Anomalies Atlantic Ocean: R4 Pacific Ocean: L1 Heat Flow Atlantic Ocean: R4 #### MAPS (cont'd) Survey Locations: PDR Track Lines Atlantic Ocean: D1, D3, E7, E12, J3, L7, V3 Pacific Ocean: H7, L7, L8, M13, T10 Survey Locations: Reflection Track Lines Atlantic Ocean: E4, E12, E19, G5, H16, K4, R4, S9 Pacific Ocean: E9, H7, H17, H18, K5, R1, S5 Survey Locations: Refraction Lines and Sonobuoy Stations Atlantic Ocean: E3, E4, E12, H16 Pacific Ocean: H5, H17, H18, J7, R1 Indian Ocean: H5 Survey Locations: Cross Sections Atlantic Ocean: J5 Pacific Ocean: S4, V2 **DSDP** Sites World: P5, V1, W1 Atlantic Ocean: J5, N5, S1, S2, T1, T5, V5 Pacific Ocean: J7, L1, P3, R1, S2, S3, S4, S5, S12, V2, W5 Indian Ocean: S2 Core Locations Atlantic Ocean: A1, A2, B1, B3, D2, D4, D5, E7, E10, E13, E14, E15, E17, H9, H12, H13, J1, M1, S6, S8, S13, T2, T4, V3, V4, W3 Pacific Ocean: A1, C4, D4, E9, E17, E21, F1, H7, H14, L3, L6, M8, M11, M13, N3, P2, T10, V2 Indian Ocean: A1, D4 Caribbean Sea: E15, S6 Mediterranean Sea: A1, H13 #### 8. CROSS SECTIONS Schematic (Generalized; Without Details) Sedimentation on Oceanic Ridges (World): B11 Sedimentation in the Deep Ocean (World): G1 Structure of the Mid-Atlantic Ridge: E20 Structure of the Atlantic Basin: E1, J5 Structure of the Pacific Basin: L1 Velocity Structure (Usually Inferred from Seismic Refraction) Atlantic Ocean: E3, E12, G5, H15, H16, N5, R4 Pacific Ocean: F2, S4 Caribbean Sea: E12 Lithostratigraphy Atlantic Ocean: B5, E1, E12, S2 Pacific Ocean: S2, S4, V2 Indian Ocean: S2 Caribbean Sea: E12 Gulf of Mexico: E12 Interpreted Seismic Reflection Lines Atlantic Ocean: A2, E4, E12, E17, E18, E19, E20, G5, H9, H16, K4, R4, S9, S13, T5 Pacific Ocean: E9, E17, E21, H7, J2, K5, L1, L6, P3, R1, S3, S4, S5, S12 Caribbean Sea: E12 Gulf of Mexico: E12 Core Correlations from Deep Drilling World: W1 Atlantic Ocean: G5 Pacific Ocean: F1 #### CROSS SECTIONS (cont'd) Interpreted PDR Lines Atlantic Ocean: A2, E6, E7, E8, E10, E11, E12, E15, E20, H8, J1, T4, V3 Pacific Ocean: B9, E9, H7, J2, L8, M5, M13 Caribbean Sea: E12, E15 Gulf of Mexico: E12 Core Correlations from Shallow Coring Atlantic Ocean: D2, D4, D5, E14, E15, P2, S8, V4, V5 Pacific Ocean: C4, D4, P2 Indian Ocean: D4 Caribbean Sea: E15 #### 9. GEOLOGICAL HISTORY Paleozoic World: V1 Atlantic Ocean: E3 Mesozoic World: B7, L4, V1, W1 Atlantic Ocean: E3, E12, J4, J5, L5, N5, R5, R6, S2, T5 Pacific Ocean: E21, J7, L1, S2, S4 Cenozoic World: B7, B10, L4, N2, V1, W1, W2 Atlantic Ocean: A2, D7, D8, E3, E12, E13, J4, J5, L5, M8, N5, P2, S2, T5 Pacific Ocean: B8, B9, C5, D7, D8, E9, J7, M6, M8, N3, P3, S2, S4, V2, W5 Pleistocene and Post-Pleistocene World: B5 Atlantic Ocean: B6, D1, D2, D3, D5, E14, E15, H8 Pacific Ocean: B6, C4, H10 #### 10. PROCESSES OF SEDIMENTATION AND DEPOSITION Oceanic (Generalized Treatments) World: B5, D6 Atlantic Ocean: D1, D2, D3, D6, E10, E19, H11, L7, M1, V3 Pacific Ocean: C5, D6, E9, H11, H14, L7 Indian Ocean: К3 Terrigenous Sedimentation Atlantic Ocean: **B2** Pacific Ocean: C4 Carbonate Sedimentation World: B4, B11, G1, G2 Atlantic Ocean: **D8** Pacific Ocean: B8, B9, D8, J7 Siliceous Sedimentation World: C1, G1, P5 Volcanogenic Sedimentation World: N2 Atlantic Ocean: **S13** Pacific Ocean: N3 Turbidites and Debris Flows World: K2, M10, P4 Atlantic Ocean: B3, E5, E6, E8, E13, H12, J1, J3, P2 Pacific Ocean: P2 ## PROCESSES OF SEDIMENTATION AND DEPOSITION (cont'd) **Current Effects** World: K2 Atlantic Ocean: E2, E7, E11, H6, H8, H9, J3 **Sedimentation Rates** World: W2 Atlantic Ocean: D7, D8, E19 Pacific Ocean: D7, D8 #### 11. POST-DEPOSITIONAL EFFECTS Generalized Compaction, Lithification, and Diagenetic Effects: G4, L4 Carbonate Compaction, Lithification, and Diagenesis World: G2, M12, N1 Pacific Ocean: M6, M11, S3 Silica Compaction, Lithification, and Diagenesis (including Chertification) World: C1, G1, K1, P5 Atlantic Ocean: V5 Formation of Manganese Nodules: M9 Formation of Iron Rich Crusts: M8 #### 12. SEDIMENT AND ROCK PROPERTIES Models of Physical Properties of Sediments (especially Velocity and Density) World: B12, G3, G4, H2, H3, H4, H19, L2, M2, M3, R3, S14, W4 Atlantic Ocean: A1, H15, H16, K4, N5, R4, S2, T6 Pacific Ocean: A1, H2, H5, H17, H18, J6, J7, M5, R1, S2, S3, S4, S12, T10, W6 Indian Ocean: A1, H5, S2 Mediterranean Sea: Al Lithostratigraphy (Both Fine Scale and Coarse Scale) World: L4 Atlantic Ocean: E1, E4, E12, E17, J5, K4, M14, N5, P2, R4, R5, R6, S8, T5, V3, V5 Pacific Ocean: E1, E17, K5, L1, P2, S4, S5, W6 Indian Ocean: R6 Mediterranean Sea: R6 Acoustic Properties of Sedimentary Structures Atlantic Ocean: D1, D3, D4, J3, L7 Pacific Ocean: D4, J2, L7, L8, M13 Indian Ocean: D4 Origin and Nature of Acoustic Reflectors Atlantic Ocean: D1, D3, D4, E18, S11 Pacific Ocean: B9, D4, E9, H7, H18, K5, M4, M5, M7 Indian Ocean: D4 Origin and Nature of Major Acoustic Reflectors Atlantic Ocean: E1, E12, L5, M14, S9, S10, T3, T7, T8, W3 Pacific Ocean: E1, R1 #### SEDIMENT AND ROCK PROPERTIES (cont'd) Observations of Physical Properties of Sediments World: C1, C3, G2, H3, H4, N1, N2, P4, P5, R3, W1, W4 Atlantic
Ocean: A1, B2, B3, E7, E12, E15, E17, H9, H11, H12, H13, L7, R2, R4, R6, S1, S6, S8, T4, T9, V3, V4, V5 Pacific Ocean: Al, B8, E9, E17, F2, H1, H10, H11, H14, L3, L6, L7, M6, M7, M11, M13, N3, N4, P1, P3, S3, T10, ٧2 Indian Ocean: A1, R6 Mediterranean Sea: A1, H13, R6 Lateral Variations in Physical Properties Atlantic Ocean: 8 **B2** Pacific Ocean: T10 Variations in Lithology versus Time Atlantic Ocean: T1, T2 #### REFERENCES AND BIBLIOGRAPHY - Al Anderson, R. S., 1974. "Statistical Correlation of Physical Properties and Sound Velocity in Sediments," in <u>Physics of Sound in Marine Sediments</u>, L. Hampton, Ed. (Plenum Press, New York), pp. 481-518. - Asquith, S. M., 1979. "Nature and Origin of the Lower Continental Rise Hills off the East Coast of the United States," Mar. Geol. 32, 165-190. - B1 Barash, M. S., and V. M. Lavrov, 1977. "On the Thickness of the Holocene Sediments within the Bottom Deposits of the Atlantic Ocean," Oceanology 17, 172-176. - Bennett, R. H., G. H. Keller, and R. F. Busby, 1970. "Mass Property Variability in Three Closely Spaced Deep-Sea Sediment Cores," J. Sed. Petrol. 40, 1038-1043. - B3 Bennetts, K. R. W., and O. H. Pilkey, 1976. "Characteristics of Three Turbidites, Hispaniola-Caicos Basin," Geol. Soc. Am. Bull. 87, 1291-1300. - B4 Berger, W. H., 1970. "Biogenous Deep-Sea Sediments: Fractionation by Deep-Sea Circulation," Geol. Soc. Am. Bull. <u>81</u>, 1385-1402. - B5 Berger, W. H., 1974. "Deep-Sea Sedimentation," in <u>The Geology of Continental Margins</u>, C. A. Burk and C. L. Drake, Eds. (Springer-Verlag, New York), pp. 213-241. - B6 Berger, W. H., 1978. "Sedimentation of Deep-Sea Carbonate: Maps and Models of Variations and Fluctuations," J. Foraminiferal Res. 8, 286-302. - B7 Berger, W. H., 1979. abs. "Deep-Sea Drilling and Major Themes of Ocean Evolution," Am. Assoc. Pet. Geol. Bull. 63, 419. - B8 Berger, W. H., and L. A. Mayer, 1977. abs. "Deep Sea Sediments: Acoustic Reflectors and Lysocline Fluctuations," Eos <u>58</u>, No. 6, 405. - B9 Berger, W. H., and L. A. Mayer, 1978, "Deep-Sea Carbonates: Acoustic Reflectors and Lysocline Fluctuations," Geology 6, 11-15. - B10 Berger, W. H., E. Vincent, and H. R. Thierstein, 1981. "The Deep-Sea Record: Major Steps in Cenozoic Ocean Evolution," in The DSDP: A Decade of Progress, J. E. Warme et al., Eds., Spec. Publs., Soc. Econ. Paleontologists and Mineralogists, No. 32, pp. 489-504. - Bll Berger, W. H., and E. L. Winterer, 1974. "Plate Stratigraphy and the Fluctuating Carbonate Line," in <u>Pelagic Sediments on Land and under the Sea</u>, K. J. Hsu and H. Jenkyns, Eds., Spec. Publs., Intl. Assoc. Sediment., Vol. 1, pp. 11-48. - B12 Bryan, G. M., 1974. "Sonobuoy Measurements in Thin Layers," in Physics of Sound in Marine Sediments, L. Hampton, Ed. (Plenum Press, New York), pp. 119-130. - C1 Calvert, S. E., 1974. "Deposition and Diagenesis of Silica in Marine Sediments," in <u>Pelagic Sediments on Land and under the Sea</u>, K. J. Hsu and H. Jenkyns, Eds., Spec. Publs., Intl. Assoc. Sediment., Vol. 1, pp. 273-299. - C2 Chen, Y. H., and T. W. C. Hilde, 1979. abs. "Sediment Distribution and Structure of Shatsky Plateau," Eos 60, No. 46, 950. - C3 Clark, S. P., Jr., Ed., 1966. <u>Handbook of Physical Constants</u>, revised edition, Geol. Soc. Am. Mem. 97, 587 pages. - C4 Conolly, J. R., and M. Ewing, 1970. "Ice-Rafted Detritus in Northwest Pacific Deep-Sea Sediments," in <u>Geological Investigations of the North Pacific</u>, J. D. Hays, Ed., Geol. Soc. Am. Mem. 126, pp. 219-231. - C5 Corliss, B. H., and C. D. Hollister, 1979. abs. "Cenozoic Sedimentation in the Central North Pacific," Eos 60, No. 18, 277-278. - D1 Damuth, J. E., 1975. "Echo Character of the Western Equatorial Atlantic Floor and its Relationship to the Dispersal and Distribution of Terrigenous Sediments," Mar. Geol. 18, 17-45. - D2 Damuth, J. E., 1977. "Late Quaternary Sedimentation in the Western Equatorial Atlantic," Geol. Soc. Am. Bull. 88, 695-710. - Damuth, J. E., 1978. "Echo Character of the Norwegian-Greenland Sea: Relationship to Quaternary Sedimentation," Mar. Geol. 28, 1-36. - Damuth, J. E., 1980. "Use of High-Frequency (3.5-12 kHz) Echograms in the Study of Near-Bottom Sedimentation Processes in the Deep-Sea: A Review," Mar. Geol. 38, 51-75. - D5 Damuth, J. E., and R. W. Fairbridge, 1970. "Equatorial Atlantic Deep-Sea Arkosic Sands and Ice-Age Aridity in Tropical South America," Geol. Soc. Am. Bull. 81, 189-206. - Davies, T. A., and D. S. Gorsline, 1976. "Oceanic Sediments and Sedimentary Processes," in <u>Chemical Oceanography</u>, Vol. 5, 2nd ed., J. P. Riley and R. Chester, Eds. (Academic Press, London), pp. 17-47. - D7 Davies, T. A., W. W. Hay, J. R. Southam, and T. R. Worsley, 1977. "Estimates of Cenozoic Oceanic Sedimentation Rates," Science 197, 53-55. - Davies, T. A., and T. R. Worsley, 1981. "Paleoenvironmental Implications of Oceanic Carbonate Sedimentation Rates," in <u>The DSDP: A Decade of Progress</u>, J. E. Warme et al., Eds., Spec. <u>Publs.</u>, Soc. <u>Econ. Paleontologists</u> and Mineralogists, No. 32, pp. 169-179. - Edgar, N. T., 1976. "Acoustic Stratigraphy in the Deep Oceans," in The Geology of Continental Margins, C. A. Burk and C. L. Drake, Eds. (Springer-Verlag, New York), pp. 243-246. - E2 Eittrem, S., M. Ewing, and E. M. Thorndike, 1969. "Suspended Matter along the Continental Margin of the North American Basin," Deep-Sea Res. 16, 613-624. - E3 Eldholm, O., and M. Talwani, 1977. "Sediment Distribution and Structural Framework of the Barents Sea," Geol. Soc. Am. Bull. 88, 1015-1029. - E4 Eldholm, O., and C. C. Windisch, 1974. "Sediment Distribution in the Norwegian-Greenland Sea," Geol. Soc. Am. Bull. 85, 1661-1676. - E5 Elmore, R. D., 1976. abs. "Extensive Horizontal Continuity of a Single Turbidite, Hatteras Abyssal Plain," Geol. Soc. Am. Abstr. 8, 167. - E6 Embley, R. W., 1976. "New Evidence for Occurrence of Debris Flow Deposits in the Deep Sea," Geology 4, 371-374. - E7 Embley, R. W., P. J. Hoose, P. Lonsdale, L. Mayer, and B. E. Tucholke, 1980. "Furrowed Mud Waves on the Western Bermuda Rise," Geol. Soc. Am. Bull. 91, 731-740. - E8 Embley, R. W., and R. D. Jacobi, 1977. "Distribution and Morphology of Large Submarine Sediment Slides and Slumps on Atlantic Continental Margins," in <u>Marine Geotechnology</u>, Vol. 2, (Crane, Russak & Co., Inc., New York), pp. 205-228. - Embley, R. W., and D. A. Johnson, 1980. "Acoustic Stratigraphy and Biostratigraphy of Neogene Carbonate Horizons in the North Equatorial Pacific," J. Geophys. Res. 85, No. B10, 5423-5437. - E10 Embley, R. W., and M. G. Langseth, 1977. "Sedimentation Processes on the Continental Rise of Northeastern South America," Mar. Geol. 25, 279-297. - E11 Embley, R. W., P. D. Rabinowitz, and R. D. Jacobi, 1978. "Hyperbolic Echo Zones in the Eastern Atlantic and the Structure of the Southern Madeira Rise," Earth and Planet. Sci. Lett. 41, 419-433. - E12 Emery, K. O., and E. Uchupi, 1972. "Western North Atlantic: Topography, Rocks, Structure, Water, Life, and Sediments," Am. Assoc. Pet. Geol. Mem. 17, 532 pages. - E13 Ericson, D. B., M. Ewing, and B. C. Heezen, 1952. "Turbidity Currents and Sediments in North Atlantic," Am. Assoc. Pet. Geol. Bull. 36, 489-511. - E14 Ericson, D. B., M. Ewing, and G. Wollin, 1964. "Sediment Cores from the Arctic and Subarctic Seas," Science 144, 1183-1192. - E15 Ericson, D. B., M. Ewing, G. Wollin, and B. C. Heezen, 1961. "Atlantic Deep-Sea Sediment Cores," Geol. Soc. Am. Bull. 72, 193-286. - E16 Erlandson, D., 1975. abs. "Sediment Accumulation in Structural Traps in the Southern Bauer Basin, Southeast Pacific," Eos <u>56</u>, No. 6, 445. - E17 Ewing, J. I., and M. Ewing, 1971. "Seismic Reflection," in The Sea, Vol. 4, Part 1, A. E. Maxwell, Ed. (John Wiley & Sons, New York), pp. 1-51. - E18 Ewing, J. I., C. C. Windisch, and M. Ewing, 1970. "Correlation of Horizon A with JOIDES Bore-Hole Results," J. Geophys. Res. <u>75</u>, 5645-5653. - E19 Ewing, M., G. Carpenter, C. C. Windisch, and J. I. Ewing, 1973. "Sediment Distribution in the Oceans: The Atlantic," Geol. Soc. Am. Bull. <u>84</u>, 71-88. - E20 Ewing, M., J. I. Ewing, and M. Talwani, 1964. "Sediment Distribution in the Oceans: The Mid-Atlantic Ridge," Geol. Soc. Am. Bull. 75, 17-36. - E21 Ewing, M., T. Saito, J. I. Ewing, and L. Burckle, 1966. "Lower Cretaceous Sediments from the Northwest Pacific," Science 152, 751-755. - F1 Fischer, A. G., B. C. Heezen, R. E. Boyce, D. Bukry, R. G. Douglas, R. E. Garrison, S. A. Kling, V. Krasheninnikov, A. P. Lisitzen, and A. C. Pimm, 1970. "Geological History of the Western North Pacific," Science 168, 1210-1214. - F2 Furumoto, A. S., J. P. Webb, M. E. Odegaard, and D. M. Hussong, 1976. "Seismic Studies on the Ontong Java Plateau, 1970," Tectonophysics 34, 71-90. - G1 Garrison, R. E., 1974. "Radiolarian Cherts, Pelagic Limestones, and Igneous Rocks in Eugeosynclinal Assemblages," in <u>Pelagic Sediments on Land and under the Sea</u>, K. J. Hsu and H. Jenkyns, Eds., Spec. Publs., Intl. Assoc. Sediment., Vol. 1, pp. 367-399. - G2 Garrison, R. E., 1981. "Diagenesis of Oceanic Carbonate Sediments: A Review of the DSDP Perspective," in <u>The DSDP: A Decade of Progress</u>, J. E. Warme et al., Eds., Spec. Publs., Soc. Econ. Paleontologists and Mineralogists, No. 32, pp. 181-207. - G3 Gorsline, D. S., 1980. "Deep-Water Sedimentologic Conditions and Models," Mar. Geol. 38, 1-21. - Gregory, A. R., 1977. "Aspects of Rock Physics from Laboratory and Log Data that are Important to Seismic Interpretation," in Seismic Stratigraphy--Applications to Hydrocarbon Exploration, C. E. Payton, Ed., Am. Assoc. Pet. Geol. Mem. 26, pp. 15-46. - G5 Grow, J. A., and R. G. Markl, 1977. "IPOD-USGS Multichannel Seismic Reflection Profile from Cape Hatteras to the Mid-Atlantic Ridge, Geology 5, 625-630. - H1 Hamilton, E. L., 1970. "Sound Velocity and Related Properties of Marine Sediments, North Pacific," J. Geophys. Res. 75, 4423-4446. SECTION PRODUCT SECTION ABOARD HURRARY
WIRESEN BOARDED - H2 Hamilton, E. L., 1971. "Prediction of In-Situ Acoustic and Elastic Properties of Marine Sediments," Geophysics 36, 266-284. - H3 Hamilton, E. L., 1974. "Prediction of Deep-Sea Sediment Properties: State-of-the-Art," in <u>Deep-Sea Sediments</u>, Marine Science, Vol. 2, A. L. Inderbitzen, Ed. (Plenum Press, New York), pp. 1-44. - H4 Hamilton, E. L., 1980. "Geoacoustic Modeling of the Sea Floor," J. Acoust. Soc. Am. 68, 1313-1340. - H5 Hamilton, E. L., D. G. Moore, E. C. Buffington, and P. L. Sherrer, 1974. "Sediment Velocities from Sonobuoys: Bay of Bengal, Bering Sea, Japan Sea, and North Pacific," J. Geophys. Res. 79, 2653-2668. - H6 Heezen, B. C., C. D. Hollister, and W. F. Ruddiman, 1966. "Shaping of the Continental Rise by Deep Geostrophic Currents," Science 152, 502-508. - H7 Herbst, K., H. Beiersdorf, and U. Von Stackelberg, 1980. "Correlation of Acoustic and Lithologic Facies within the Clarion Fracture Zone SSE of Hawaii," "Meteor" Forschungsergeb., Reihe C, No. 33, 1-13. - H8 Hollister, C. D., R. D. Flood, D. A. Johnson, P. Lonsdale, and J. B. Southard, 1974. "Abyssal Furrows and Hyperbolic Echo Traces on the Bahama Outer Ridge," Geology 2, 395-400. - H9 Hollister, C. D., and B. C. Heezen, 1972. "Geologic Effects of Ocean Bottom Currents: Western North Atlantic," in Studies in Physical Oceanography--A Tribute to George Wust on his 80th Birthday, Vol. 2 (Gordon & Breach, New York), pp. 37-66. - H10 Horn, D. R., M. N. Delach, and B. M. Horn, 1969. "Distribution of Volcanic Ash Layers and Turbidites in the North Pacific," Geol. Soc. Am. Bull. 80, 1715-1724. - H11 Horn, D. R., M. N. Delach, and B. M. Horn, 1974. "Physical Properties of Sedimentary Provinces, North Pacific and North Atlantic Oceans," in <u>Deep-Sea Sediments</u>, Marine Science, Vol. 2, A. L. Inderbitzen, Ed. (Plenum Press, New York), pp. 417-441. - H12 Horn, D. R., M. Ewing, B. M. Horn, and M. N. Delach, 1971. "Turbidites of the Hatteras and Sohm Abyssal Plains, Western North Atlantic," Mar. Geol. 11, 287-323. - H13 Horn, D. R., B. M. Horn, and M. N. Delach, 1968. "Correlation between Acoustical and other Physical Properties of Deep-Sea Cores," J. Geophys. Res. 73, 1939-1957. - H14 Horn, D. R., B. M. Horn, and M. N. Delach, 1970. "Sedimentary Provinces of the North Pacific," in Geological Investigations of the North Pacific, J. D. Hays, Ed., Geol. Soc. Am. Mem. 126, pp. 1-21. - H15 Houtz, R. E., 1980. "Crustal Structure of the North Atlantic on the Basis of Large-Airgun-Sonobuoy Data," Geol. Soc. Am. Bull. 91, Part I, 406-413. - H16 Houtz, R. E., and J. I. Ewing, 1963. "Detailed Sedimentary Velocities from Seismic Refraction Profiles in the Western North Atlantic," J. Geophys. Res. 68, 5235-5258. - H17 Houtz, R. E., J. I. Ewing, and P. Buhl, 1970. "Seismic Data from Sonobuoy Stations in the Northern and Equatorial Pacific," J. Geophys. Res. 75, 5093-5111. - H18 Houtz, R. E., and W. J. Ludwig, 1979. "Distribution of Reverberant Subbottom Layers in the Southwest Pacific Basin," J. Geophys. Res. 84, No. B7, 3497-3504. - H19 Hubral, P., and T. Krey, 1980. <u>Interval Velocities from Seismic Reflection Time Measurements</u>, K. L. Larner, Ed. (Soc. Expl. Geophysicists, Tulsa, Oklahoma), 203 pages. - J1 Jacobi, R. D., 1976. "Sediment Slides on the Northwestern Continental Margin of Africa," Mar. Geol. 22, 157-173. - J2 Jacobi, R. D., and C. L. Mrozowski, 1979. "Sediment Slides and Sediment Waves in the Bonin Trough, Western Pacific," Mar. Geol. 29, M1-M9. - J3 Jacobi, R. D., P. D. Rabinowitz, and R. W. Embley, 1975. "Sediment Waves on the Moroccan Continental Rise," Mar. Geol. 19, M61-M67. - J4 Jansa, L. F., 1979. abs. Mesozoic-Cenozoic Sedimentary Formations of North American Basin, Western North Atlantic," Am. Assoc. Pet. Geol. Bull. 63, 475. - J5 Jansa, L. F., and R. W. MacQueen, 1978. "Stratigraphy and Hydrocarbon Potential of the Central North Atlantic Basin," Geoscience Can. 5, 176-183. - J6 Johnson, T. C., and E. L. Hamilton, 1977. abs. "Compressional Wave Velocities in Calcareous Ooze and Chalk," Eos 58, No. 6, 405. - J7 Johnson, T. C., E. L. Hamilton, R. T. Bachman, and W. H. Berger, 1978. "Sound Velocities in Calcareous Oozes and Chalks from Sonobuoy Data: Ontong Java Plateau, Western Equatorial Pacific," J. Geophys. Res. 83, No. B1, 283-288. - K1 Keene, J. B., 1978. abs. "Deep-Sea Sediment and the Chert Problem," Am. Assoc. Pet. Geol. Bull. 62, 528. - K2 Kelling, G., and D. J. Stanley, 1978. "Sedimentation in Submarine Canyons, Fans, and Trenches: Appraisal and Augury," in Sedimentation in Submarine Canyons, Fans, and Trenches, D. J. Stanley and G. Kelling, Eds. (Dowden, Hutchinson, and Ross, Inc., Stroudsberg, Pennsylvania), pp. 377-388. - K3 Kidd, R. B., and O. E. Weser, 1974. abs. "A Preliminary Synthesis of Sediments Recovered by the Deep Sea Drilling Project in the Indian Ocean," Geol. Soc. Am. Abstr. 6, 824-825. - K4 Klitgord, K. D., and J. A. Grow, 1980. "Jurassic Seismic Stratigraphy and Basement Structure of Western Atlantic Magnetic Quiet Zone," Am. Assoc. Pet. Geol. Bull. 64, 1658-1680. - K5 Kroenke, L. W., 1972. "Geology of the Ontong Java Plateau," Dissertation, The University of Hawaii, Honolulu, Hawaii, 119 pages. - Larson, R. L., and S. O. Schlanger, 1981. "Cretaceous Volcanism and Jurassic Magnetic Anomalies in the Nauru Basin, Western Pacific Ocean," Geology 9, 480-484. - L2 LePichon, X., J. I. Ewing, and R. E. Houtz, 1968. "Deep-Sea Sediment Velocity Determination Made while Reflection Profiling," J. Geophys. Res. 73, 2597-2614. - L3 Lee, H. J., 1980. "Physical Properties of Northeast Pacific Sediments Related to Sedimentary Environment and Geologic History," Mar. Geol. 38, 141-164. - Levitan, M. A., 1979. "Certain Aspects of Postdepositional Alterations in Oceanic Sediments (Based on Deep-Water Drilling Results)," Lithol. Min. Resources 14, 523-535. - L5 Levitan, M. A., 1979. "Gaps in the Sedimentary Cover of the Atlantic Ocean," Intl. Geol. Rev. 23, 505-509. - Lineberger, P. H., 1975. "Sedimentary Processes and Pelagic Turbidites in the East Central Pacific," Master's Thesis, The University of Hawaii, Honolulu, Hawaii, 116 pages. - L7 Lonsdale, P. F., and F. N. Spiess, 1977. "Abyssal Bedforms Explored with a Deeply Towed Instrument Package," Mar. Geol. 23, 57-75. - M1 Marks, N. S., 1981. "Sedimentation on New Ocean Crust: The Mid-Atlantic Ridge at 370N," Mar. Geol. 43, 65-82. - M2 Matthews, J. E., 1978. abs. "A Preliminary Model for Compressional Wave Velocity in Deep-Sea Sediments," Eos 59, No. 4, 320. - M3 Matthews, J. E., 1980. "Heuristic Physical Property Model for Marine Sediments," J. Acoust. Soc. Am. 68, 1361-1370. - M4 Mayer, L. A., 1978. abs. "High-Resolution Acoustic Stratigraphy in Carbonates," Eos 59, No. 4, 299. - M5 Mayer, L. A., 1979. "The Origin of Fine Scale Acoustic Stratigraphy in Deep-Sea Carbonates," J. Geophys. Res. <u>84</u>, No. B11, 6177-6184. - M6 Mayer, L. A., 1979. "Deep-Sea Carbonates: Acoustic, Physical, and Stratigraphic Properties," J. Sed. Petrol. 49, 819-836. - M7 Mayer, L. A., 1980. "Deep-Sea Carbonates: Physical Property Relationships and the Origin of High-Frequency Acoustic Reflectors," Mar. Geol. 38, 165-183. - M8 McGeary, D. F. R., and J. E. Damuth, 1973. "Postglacial Iron-Rich Crusts in Hemipelagic Deep-Sea Sediment," Geol. Soc. Am. Bull. <u>84</u>, 1201-1212. - M9 Menard, 1. W., 1976. "Time, Chance and the Origin of Manganese Nodules," Am. Sci. 64, 519-529. - M10 Middleton, G. V., and A. H. Bouma, 1973. "Turbidites and Deep Water Sedimentation," in Soc. Econ. Paleontologists and Mineralogists, Pacific Section, Short Course Notes, pp. 79-118. - M11 Milholland, P., M. H. Manghnani, S. O. Schlanger, and G. H. Sutton, 1980. "Geoacoustic Modeling of Deep-Sea Carbonate Sediments," J. Acoust. Soc. Am. 68, 1351-1360. - M12 Milliman, J. D., 1974. "Precipitation and Cementation of Deep-Sea Carbonate Sediments," in <u>Deep-Sea Sediments</u>, Marine Science, Vol. 2, A. L. Inderbitzen, Ed. (Plenum Press, New York), pp. 463-476. - M13 Moore, T. C., Jr., and G. R. Heath, 1967. "Abyssal Hills in the Central Equatorial Pacific: Detailed Structure of the Sea Floor and Subbottom Reflectors," Mar. Geol. 5, 161-179. - M14 Mountain, G., and B. E. Tucholke, 1977. abs. "Horizon: Acoustic Character and Distribution in the Western North Atlantic," Eos 58, No. 6, 406. - N1 Neugebauer, J., 1974. "Some Aspects of Cementation in Chalk," in Pelagic Sediments on Land and under the Sea, K. J. Hsu and H. Jenkyns, Eds., Spec. Publs. Intl. Assoc. Sediment., Vol. 1, pp. 149-176. - N2 Ninkovich, D., and J. D. Hays, 1973. abs. "World-Wide Distribution of Volcanic Ash-Layers in Pleistocene Deep-Sea Cores," Geol. Soc. Am. Abstr. 5, 751. - N3 Ninkovich, D., and J. H. Robertson, 1975. "Volcanogenic Effects on the Rates of Deposition of Sediments in the Northwest Pacific Ocean," Earth and Plan. Sci. Lett. 27, 127-136. - N4 Ninkovich, D., K. Venkatarathnam, J. Robertson, and C. Parmenter, 1973. abs. "Methods of Correlation and Dating of Volcanic Ash Layers in Northwest Pacific Deep-Sea Cores," Geol. Soc. Am. Abstr. 5, 752. - Noltimier, H. C., 1974. "The Geophysics of the North Atlantic," in The Ocean Basins and Margins, Vol. 2, The North Atlantic, A. E. M. Nairn and F. G. Stehli, Eds. (Plenum Press, New York), pp. 539-588. - P1 Petrova, V. V., B. I. Voronin, and N. D. Sevebrennikova, 1981. trans. 1982. "Neogene-Quaternary Deposition in the Central Part of the Northwest Pacific," Lith. and Min. Resources 16, 230-245. - P2 Pilkey, O. H., S. D. Locker, and W. J. Cleary, 1980. "Comparison of Sand-Layer Geometry on Flat Floors of 10 Modern Depositional Basins," Am. Assoc. Pet. Geol. Bull. 64, 841-856. - P3 Pimm, A. C., 1972. "Shatsky Rise Sediments: Correlation of Lithology and Physical Properties with Geologic History," Am. Assoc. Pet. Geol. Bull. 56, 364-370. - P4 Piper, D. J. W., 1978. "Turbidite Muds and Silts on Deep Sea Fans and Abyssal Plains," in <u>Sedimentation in Submarine Canyons, Fans,
and Trenches</u>, D. J. Stanley and G. Kelling, Eds. (Dowden, Hutchinson and Ross, Inc., Stroudsberg, Pennsylvania), pp. 163-176. - Pisciotto, K. A., 1981. "Distribution, Thermal Histories, Isotopic Compositions, and Reflection Characteristics of Siliceous Rocks Recovered by the Deep Sea Drilling Project," in The DSDP: A Decade of Progress, J. E. Warme et al., Eds., Spec. Publs., Soc. Econ. Paleontologists and Mineralogists, No. 32, pp. 129-147. - R1 Rabinowitz, P. D., and A. Cooper, 1977. "Structure and Sediment Distribution in the Western Bering Sea," Mar. Geol. 24, 309-320. - R2 Rhoads, D. C., 1974. "Organism-Sediment Relations on the Muddy Sea Floor," Oceanogr. Mar. Bio. Am. Rev. 12, 263-300. - R3 Richardson, M. D., and D. K. Young, 1980. "Geoacoustic Models and Bioturbation," Mar. Geol. 38, 205-218. - R4 Rona, P. A., 1980. "The Central North Atlantic Ocean Basin and Continental Margins: Geology, Geophysics, Geochemistry, and Resources, Including the Trans-Atlantic Geotraverse (TAG)," NOAA Atlas 3 (chart), Environmental Research Laboratories, National Oceanic and Atmospheric Administration, U.S. Dept. of Commerce (U.S. Government Printing Office, Washington, D.C.), 99 pages. - R5 Roth, P. H., and J. L. Bowdler, 1981. "Middle Cretaceous Calcareous Nannoplankton Biogeography and Oceanography of the Atlantic Ocean," in The DSDP: A Decade of Progress, J. E. Warme et al., Eds., Spec. Publs., Soc. Econ. Paleontologists and Mineralogists, No. 32, pp. 517-546. - R6 Ryan, W. B. F., and M. B. Cita, 1977. "Ignorance Concerning Episodes of Ocean-Wide Stagnation," Mar. Geol. 23, 197-215. - Salisbury, M. H., R. Stephen, N. I. Christensen, J. Francheteau, Y. Hamano, M. Hobart, and D. Johnson, 1979. "The Physical State of the Upper Levels of Cretaceous Oceanic Crust from the Results of Logging, Laboratory Studies and the Oblique Seismic Experiment at DSDP Sites 417 and 418," in Deep Drilling Results in the Atlantic Ocean: Ocean Crust, M. Talwani, C. G. Harrison, and D. E. Hayes, Eds., Maurice Ewing Series, Vol. 2 (American Geophysical Union, Washington, D.C.), pp. 113-134. - Schlanger, S. O., 1981. "Shallow-Water Limestones in Oceanic Basins as Tectonic and Faleoceanographic Indicators," in The DsdP: A Decade of Progress, J. E. Warme et al., Eds., Spec. Publs., Soc. Econ. Paleontologists and Mineralogists, No. 32, pp. 209-226. - S3 Schlanger, S. O., and R. G. Douglas, 1974. "The Pelagic Ooze-Chalk-Limestone Transition and Its Implications for Marine - Stratigraphy," in <u>Pelagic Sediments on Land and under the Sea</u>, K. J. Hsu and H. Jenkyns, Eds., Spec. Publs., Intl. Assoc. Sediment., Vol. 1, pp. 117-148. - Scholl, D. W., E. C. Buffington, and M. S. Marlow, 1975. "Plate Tectonics and the Structural Evolution of the Aleutian-Bering Sea Region," in Contributions to the Geology of the Bering Sea and Adjacent Regions, R. B. Forbes, Ed., Geol. Soc. Am. Special Paper 151, pp. 1-31. - S5 Scholl, D. W., J. R. Hein, M. Marlow, and E. C. Buffington, 1977. "Meiji Sediment Tongue: North Pacific Evidence for Limited Movement between the Pacific and North American Plates," Geol. Soc. Am. Bull. 88, 1567-1576. - S6 Schreiber, B. C., 1968. "Sound Velocity in Deep Sea Sediments," J. Geophys. Res. 73, 1259-1268. - S7 Scripps Institution of Oceanography, University of California, "Initial Core Descriptions" (various DSDP legs) (The University of California Press, San Diego). - S8 Seiglie, G. A., P. N. Froelich, and O. H. Pilkey, 1976. "Deep-Sea Sediments of Navidad Basin: Correlation of Sand Layers," Deep-Sea Res. 23, 89-101. - S9 Shipley, T. H., and J. S. Watkins, 1978. "Fine-Scale Seismic Stratigraphy in the Western North Atlantic," Geology 6, 635-639. - S10 Shipley, T. H., and J. L. Worzel, 1976. abs. "Reflector Geometry of a Portion of the Lower Continental Rise-Abyssal Plain Contact, Western North Atlantic," Geol. Soc. Am. Abstr. 8, 1104. - Silva, A. J., C. D. Hollister, E. P. Laine, and R. Flood, 1976. abs. "Lateral Coherence of Geotechnical and Acoustic Properties at Two Giant Piston Core Sites in the Northeastern Atlantic," Eos <u>57</u>, No. 4, 269. - S12 Solov'yeva, I. A., 1976. "Deep Structure of the Pacific Crust," Geotectonics 10, 157-168. - S13 Stanley, D. J., and P. T. Taylor, 1981. "Volcanogenic Sediment and Proximal versus Distal Provenance in Abyssal Plains," Mar. Geol. 43, M29-M38. - S14 Stoll, R. D., J. I. Ewing, and G. M. Bryan, 1971. "Anomalous Wave Velocities in Sediments Containing Gas Hydrates," J. Geophys. Res. 76, 2090-2094. - T1 Thiede, J., T. Agdestein, and J. E. Strand, 1980. "Depth Distribution of Calcareous Sediments in the Mesozoic and Cenozoic North Atlantic Ocean," Earth and Plan. Sci. Lett. 47, 416-422. - Thiede, J., J. E. Strand, and T. Agdestein, 1981. "The Distribution of Major Pelagic Sediment Components in the Mesozoic and Cenozoic North Atlantic Ocean," in The DSDP: A Decade of Progress, J. E. Warme et al., Eds., Spec. Publs., Soc. Econ. Paleontologists and Mineralogists, No. 32, pp. 67-90. - T3 Tucholke, B. E., 1979. abs. "Geologic Significance of Sedimentary Reflectors in Deep Western North Atlantic," Am. Assoc. Pet. Geol. Bull. 63, 543. - Tucholke, B. E., 1980. "Acoustic Environment of the Hatteras and Nares Abyssal Plains, Western North Atlantic Ocean, Determined from Velocities and Physical Properties of Sediment Cores," J. Acoust. Soc. Am. 68, 1376-1390. - Tucholke, B. E., 1981. "Geologic Significance of Seismic Reflectors in the Deep Western North Atlantic Basin," in The DSDP: A Decade of Progress, J. E. Warme et al., Eds., Spec. Publs., Soc. Econ. Paleontologists and Mineralogists, No. 32, pp. 23-37. - To Tucholke, B. E., R. E. Houtz, and W. J. Ludwig, 1979. abs. "Sediment Thickness Patterns in the Western North Atlantic Ocean," Geol. Soc. Am. Abstr. 11, 530. - Trucholke, B. E., and G. Mountain, 1977. abs. "The Horizon-A Complex: Lithostratigraphic Correlation and Paleoceanographic Significance of Reflections in the Western North Atlantic," Eos 58, No. 6, 406. - Tucholke, B. E., and G. Mountain, 1977. abs. "Depositional Patterns and Depositional Environment of Cretaceous Black Clays in the Western North Atlantic," Geol. Soc. Am. Abstr. 9, 1207. - Ty Tucholke, B. E., and D. J. Shirley, 1979. "Comparison of Laboratory and In Situ Compressional-Wave Velocity Measurements on Sediment Cores from the Western North Atlantic," J. Geophys. Res. 84, No. B2, 687-695. - T10 Tyce, R. C., 1976. "Near-Bottom Observations of 4 kHz Acoustic Reflectivity and Attenuation," Geophysics 41, 673-699. - V1 Vail, P. R., R. M. Mitchum, Jr., and S. Thompson, III, 1977. "Part 4: Global Cycles of Relative Changes of Sea Level," in Seismic Stratigraphy--Applications to Hydrocarbon Explorations, C. E. Payton, Ed., Am. Assoc. Pet. Geol. Mem. 26, pp. 83-97. THE PERSON AND PROPERTY OF THE PERSON - V2 Van Andel, Tj. H., G. R. Heath, and T. C. Moore, Jr., 1975. Cenozoic History and Paleoceanography of the Central Equatorial Pacific Ocean, Geol. Soc. Am. Mem. 143, 134 pages. - V3 Van Andel, Tj. H., and P. D. Komar, 1969. "Ponded Sediments of the Mid-Atlantic Ridge between 220 and 230 North Latitude," Geol. Soc. Am. Bull. 80, 1163-1190. - V4 Van Tassell, J., 1981. "Silver Abyssal Plain Carbonate Turbidite: Flow Characteristics," J. Geol. 89, 317-333. - Von Rad, U., and H. Rosch, 1974. "Petrography and Diagenesis of Deep-Sea Cherts from the Central Atlantic," in Pelagic Sediments on Land and under the Sea, K. J. Hsu and H. Jenkyns, Eds., Spec. Publs., Intl. Assoc. Sediment., Vol. 1, pp. 327-347. - W1 Weissert, H., 1981. "The Environment of Deposition of Black Shales in the Early Cretaceous: An Ongoing Controversy," in The DSDP: A Decade of Progress, J. E. Warme et al., Eds., Spec. Publs., Soc. Econ. Paleontologists and Mineralogists, No. 32, pp. 547-560. - W2 Whitman, J. M., and T. A. Davies, 1979. "Cenozoic Oceanic Sedimentation Rates: How Good are the Data?" Mar. Geol. 30, 269-284. - W3 Windisch, C. C., R. J. Leyden, J. L. Worzel, T. Saito, and J. I. Ewing, 1968. "Investigation of Horizon Beta," Science 162, 1473-1479. - W4 Wise, S. W., Jr., and F. M. Weaver, 1974. "Chertification of Oceanic Sediments," in <u>Pelagic Sediments on Land and under the Sea</u>, K. J. Hsu and H. Jenkyns, Eds., Spec. Publs., Intl. Assoc. Sediment, Vol. 1, pp. 301-326. - W5 Worsley, T. R., and T. A. Davies, 1979. "Cenozoic Sedimentation in the Pacific Ocean: Steps toward a Quantitative Evaluation," J. Sed. Petrol., 1131-1146. - W6 Wrolstad, K. H., and S. H. Johnson, 1976. abs. "Sediment and Basement Velocity Profile across the Northern Nazca Plate and Panama Basin," Eos <u>57</u>, No. 4, 333. ## DISTRIBUTION LIST FOR ARL-TR-83-25 UNDER CONTRACT NOO014-78-C-0113 | Copy No. | | |-----------------------|--| | 1
2
3
4
5 | Commanding Officer Naval Ocean Research and Development Activity NSTL Station, MS 39529 Attn: E. D. Chaika (Code 530) W. A. Kuperman (Code 320) CDR M. McCallister (Code 522) J. Matthews (Code 362) W. W. Worsley (Code 110A) | | 6 | Chief of Naval Restarch Department of the Navy Arlington, VA 22217 Attn: M. McKisic (Code 4250A) | | 7 | Office of Naval Research Detachment
Naval Ocean Research and Development Activity
NSTL Station, MS 39529
Attn: G. Morris (Code 425GG) | | 8 | Office of Naval Research
Branch Office, Chicago
Department of the Navy
536 South Clark Street
Chicago, IL 60605 | | 9
10 | Commanding Officer Naval Electronic Systems Command Department of the Navy
Washington, D.C. 20360 Attn: LCDR S. Hollis (Code 612) CDR C. Spikes (PME 124-60) | | | Director Naval Research Laboratory Department of the Navy Washington, D.C. 20375 | | 11
12 | Attn: B. B. Adams (Code 8160) W. Mosley | Distribution list for ARL-TR-83-25 under Contract N00014-78-C-0113 (cont'd) ## Copy No. | ,0 | 9 <u>,7 140</u> • | | |----|-------------------|---| | | 13
14
15 | Commanding Officer Naval Ocean Systems Center Department of the Navy San Diego, CA 92152 Attn: E. L. Hamilton M. A. Pederson H. P. Bucker | | | 16 | Commander Naval Sea System Command Department of the Navy Washington, D.C. 20362 Attn: R. W. Farwell (Code 63RA) | | | 17 | Chief of Naval Operations Department of the Navy Washington, D.C. 20350 Attn: CAPT E. Young (OP 952D) | | | 18 | Chief of Naval Material Department of the Navy Washington, D.C. 20360 Attn: CAPT J. Harlett (MAT 0724) | | | 19 | Commander Naval Surface Weapons Center White Oak Laboratory Department of the Navy Silver Spring, MD 20910 | | | 20 | Commander David W. Taylor Naval Ship Research and Development Center Department of the Navy Bethesda, MD 20034 | | | 21
22 | Naval Oceanographic Office Department of the Navy NSTL Station, MS 39522 Attn: W. Jobst (Code 3400) J. Allen | list for ARL-TR-83-25 under Contract NO0014-78-C-0113 Distribution (cont'd) Copy No. Commander Naval Air Development Center Department of the Navy Warminister, PA 18974 Attn: C. L. Bartberger 23 Officer in Charge New London Laboratory Naval Underwater Systems Center Department of the Navy New London, CT 06320 Attn: B. Cole 24 25 F. R. DiNapoli Director Naval Warfare 26 Deputy Undersecretary Defense R&E Room 3D1048, Pentagon Washington, D.C. 20301 OASN (R,E&S) Room 4D745, Pentagon Washington, D.C. 20301 27 Attn: G. A. Cann Superintendent Naval Postgraduate School Monterey, CA 93940 Commander Naval Coastal Systems Center Department of the Navy Panama City, FL 32407 29 Attn: G. McLeroy 28 31 assimus eseness einerkas, riberskas kasalasia kasalasia (saksista) kasalasia kasalasia kasalasia (saksista) kasalasia Defense Advanced Research Projects Agency 1400 Wilson Blvd. Arlington, VA 22209 Attn: CDR K Fyans (TTO) 30 Attn: CDR K. Evans (TTO) Attn: Library Commander Naval Intelligence Support Center 4301 Suitland Road Washington, D.C. 20390 | Distribution (cont'd) | list for ARL-TR-83-25 under Contract NOO014-78-C-0113 | |-----------------------|---| | Copy No. | | | 32 - 43 | Commanding Officer and Director Defense Information Service Center Cameron Station, Building 5 5010 Duke Street Alexandria, VA 22314 | | 44 | Woods Hole Oceanographic Institution
86-95 Water Street
Woods Hole, MA 02543
Attn: R. Spindel | | 45 | Science Applications, Inc.
1710 Goodridge Drive
McLean, VA 22101
Attn: C. Spofford | | 46 | Applied Research Laboratory The Pennsylvania State University P. O. Box 30 State College, PA 16801 Attn: S. McDaniel | | 47
48 | Marine Physical Laboratory of The Scripps Institution of Oceanography The University of California, San Diego San Diego, CA 92132 Attn: F. Fisher G. Shor | | 49
50 | Scripps Institution of Oceanography The University of California, San Diego La Jolla, CA 92037 Attn: Library R. Tyce | | 51
52 | Bell Telephone Laboratories, Inc.
Whippany Road
Whippany, NJ 07961
Attn: A. Carter
R. Holford | | 53 | Planning Systems, Inc.
7900 Westpark Drive, Suite 507
McLean, VA 22101
Attn: R. Cavanaugh | ## Distribution list for ARL-TR-83-25 under Contract NO0014-78-C-0113 (cont'd) #### Copy No. and the state of the property of the property of the statement stat | 54 | TRW, Inc. TRW Defense & Space Systems Group Washington Operations 7600 Colshire Drive McLean, VA 22101 Attn: R. T. Brown | |----|--| | 55 | Defence Scientific Establishment
HMNZ Dockyard
Devonport, Auckland
NEW ZEALAND
Attn: K. M. Guthrie | | 56 | School of Mechanical Engineering
Georgia Institute of Technology
Atlanta, GA 30332
Attn: A. D. Pierce | | 57 | Department of Geology and Geophysics
Geophysical and Polar Research Center
Lewis G. Weeks Hall for Geological Sciences
The University of Wisconsin, Madison
1215 W. Dayton Street
Madison, WI 53706
Attn: C. S. Clay | | | Courant Institute
251 Mercer Street
New York, NY 10012 | | 58 | Attn: D. C. Stickler Bolt, Beranek, & Newman, Inc. 50 Moulton Street Cambridge, MA 02138 | | 59 | Attn: H. Cox Hawaii Institute of Geophysics The University of Hawaii 2525 Correa Road | | 60 | Honolulu, HI 96822
Attn: L. N. Frazer
Director | | 61 | North Atlantic Treaty Organization
SACLANT ASW Research Centre
APO New York 09019
Attn: T. Akal | Distribution list for ARL-TR-83-25 under Contract NOO014-78-C-0113 (cont'd) #### Copy No. Defence Research Establishment Pacific FMO Victoria, BC **VOS 1BO CANADA** 62 Attn: R. Chapman Defence Research Establishment Atlantic 9 Grove Street P. O. Box 1012 Dartmouth, NS **CANADA** 63 Attn: D. Chapman Rosenteil School of Marine and Atmospheric Science The Un'versity of Miami 10 Rickenbacker Causeway Miami, FL 33149 64 Attn: H. DeFarrari Applied Physics Laboratory The Johns Hopkins University Johns Hopkins Road Laurel, MD 20810 65 Attn: J. Lombardo 66 R. Henrick The University of Miami 10 Rickenbacker Causeway Miami, FL 33149 67 Attn: F. Tappert Physics Department The University of Rhode Island Kingston, RI 02881 68 Attn: C. Kaufman Department of Electrical Engineering Polytechnic Institute of New York Farmingdale, NY 11735 69 Attn: L. B. Felsen 70 I. Tolstoy Knockvennie, Castle Douglas S. W. SCOTLAND GREAT BRITAIN Distribution list for ARL-TR-83-25 under Contract N00014-78-C-0113 (cont'd) ## Copy No. | | | |-------------|--| | 71 | Department of Geology
The University of Texas at Austin
Austin, TX 78712
Attn: C. Wilson | | | Physics Department The University of Auckland Private Bag, Auckland NEW ZEALAND | | 72
73 | Attn: A. C. Kibblewhite C. T. Tindle | | 74 | Brown University
Providence, RI 02912
Attn: A. O. Williams, Jr. | | 75 | The Lamont-Doherty Geological Observatory
Columbia University
Palisades, NY 10964
Attn: R. D. Stoll | | 76 | Office of Naval Research
Resident Representative
Room No. 582, Federal Building
Austin, TX 78701 | | 77 | Nancy R. Bedford, ARL:UT | | 78 | Robert F. Gragg, ARL:UT | | 79 | Loyd Hampton, ARL:UT | | 80 | Kenneth E. Hawker, ARL:UT | | 81 | Jo B. Lindberg, ARL:UT | | 82 | Robert A. Koch, ARL:UT | | 83 | David Knobles, ARL:UT | | 84 | Stephen K. Mitchell, ARL:UT | | 85 | David W. Oakley, ARL:UT | | 86 | Clark S. Penrod, ARL:UT | | 87 | Richard Pitre, ARL:UT | Distribution list for ARL-TR-83-25 under Contract NO0014-78-C-0113 (cont'd) #### Copy No. 88 Paul J. Vidmar, ARL:UT 89 Library, ARL:UT 90 - 100 Reserve, ARL:UT # FILMED 10-83